SAND REPORT

SAND2009-7573 Unlimited Release Printed November 2009

Xyce[™] Parallel Electronic Simulator

Reference Guide, Version 5.1

Eric R. Keiter, Ting Mei, Thomas V. Russo, Eric L. Rankin, Roger P. Pawlowski, Richard L. Schiek, Keith R. Santarelli, Todd S. Coffey, Heidi K. Thornquist, Deborah A. Fixel

Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550

Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy under Contract DE-AC04-94AL85000.

Approved for public release; further dissemination unlimited.

Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation.

NOTICE: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors.

Printed in the United States of America. This report has been reproduced directly from the best available copy.

Available to DOE and DOE contractors from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831

> Telephone: (865) 576-8401 Facsimile: (865) 576-5728

E-Mail: reports@adonis.osti.gov Online ordering: http://www.doe.gov/bridge

Available to the public from

U.S. Department of Commerce National Technical Information Service 5285 Port Royal Rd Springfield, VA 22161

Telephone: (800) 553-6847 Facsimile: (703) 605-6900

E-Mail: orders@ntis.fedworld.gov

Online ordering: http://www.ntis.gov/ordering.htm

SAND2009-7573 Unlimited Release Printed November 2009

Xyce[™] Parallel Electronic Simulator

Reference Guide, Version 5.1

Eric R. Keiter,
Ting Mei, Thomas V. Russo, Eric L. Rankin, Richard L. Schiek,
Keith R. Santarelli, Heidi K. Thornquist, and Deborah A. Fixel
Electrical and Microsystems Modeling

Todd S. Coffey
Roger P. Pawlowski
Applied Mathematics and Applications

Sandia National Laboratories P.O. Box 5800 Mail Stop 0316 Albuquerque, NM 87185-0316

November 13, 2009

Abstract

This document is a reference guide to the **Xyce** Parallel Electronic Simulator, and is a companion document to the **Xyce** Users' Guide. The focus of this document is (to the extent possible) exhaustively list device parameters, solver options, parser options, and other usage details of **Xyce**. This document is *not* intended to be a tutorial. Users who are new to circuit simulation are better served by the **Xyce** Users' Guide.

Acknowledgements

The authors would like to acknowledge the entire Sandia National Laboratories HPEMS (High Performance Electrical Modeling and Simulation) team, including Steve Wix, Carolyn Bogdan, Regina Schells, Ken Marx, Steve Brandon and Bill Ballard, for their support on this project.

Trademarks

The information herein is subject to change without notice.

Copyright © 2002-2009 Sandia Corporation. All rights reserved.

Xyce[™] Electronic Simulator and *Xyce*[™] trademarks of Sandia Corporation.

Portions of the *Xyce*[™] code are:

Copyright © 2002, The Regents of the University of California.

Produced at the Lawrence Livermore National Laboratory.

Written by Alan Hindmarsh, Allan Taylor, Radu Serban.

UCRL-CODE-2002-59

All rights reserved.

Orcad, Orcad Capture, PSpice and Probe are registered trademarks of Cadence Design Systems, Inc.

Silicon Graphics, the Silicon Graphics logo and IRIX are registered trademarks of Silicon Graphics, Inc.

Microsoft, Windows and Windows 2000 are registered trademark of Microsoft Corporation.

Solaris and UltraSPARC are registered trademarks of Sun Microsystems Corporation.

Medici, DaVinci and Taurus are registered trademarks of Synopsys Corporation.

HP and Alpha are registered trademarks of Hewlett-Packard company.

Amtec and TecPlot are trademarks of Amtec Engineering, Inc.

Xyce's expression library is based on that inside Spice 3F5 developed by the EECS Department at the University of California.

All other trademarks are property of their respective owners.

Contacts

Bug Reports

World Wide Web

Email

http://joseki.sandia.gov/bugzilla http://charleston.sandia.gov/bugzilla http://xyce.sandia.gov http://charleston.sandia.gov/xyce

xyce-support@sandia.gov

Contents

1. In	troduction	13
1.1	Overview	14
1.2	How to Use this Guide	14
1.3	Third Party License Information	16
2. Ne	etlist Reference	19
2.1	Netlist Commands	20
	DC Sweep Analysis	20
	STEP Parametric Analysis	23
	Transient Analysis	27
	Harmonic Balance Analysis	30
	Device Modeling	31
	Output Control	34
	Netlist Processing	41
	Miscellaneous Commands	43
	.OPTIONS Statements	44
	.PREPROCESS Statements	67
2.2	Analog Devices	70
	Voltage Nodes	73
	Capacitor	74
	Inductor	77
	Mutual Inductors	79
	Resistor	83
	Diode	87
	Independent Current Source	93
	Independent Voltage Source	97
	Voltage Controlled Voltage Source	98
	Current Controlled Current Source	99
	Current Controlled Voltage Source	
	Voltage Controlled Current Source	

2.	Nonlinear Dependent Source Bipolar Junction Transistor (BJT) Junction Field-Effect Transistor (JFET) Metal-Semiconductor FET (MESFET) MOS Field Effect Transistor (MOSFET) Voltage- or Current-controlled Switch Generic Switch Lossless (Ideal) Transmission Line Behavioral Digital Devices Accelerated mass Subcircuit TCAD Devices TCAD Device Parameters Physical Models Mobility Models	103 113 116 119 215 218 219 220 224 225 226 227 232
3.	Command Line Arguments	251
	Runtime Environment Running Xyce in Serial	253 253
5.	Setting Convergence Parameters for Xyce Adjusting Transient Analysis Error Tolerances	
6.	Quick Reference for Orcad PSpice Users GUI Support	259 259 260 260 261
	Quick Reference for ChileSPICE Users	265
8.	Quick Reference for Microsoft Windows Users	269

CONTENTS

9.	Rawfile Format	271
	Ascii Format	271
	Binary Format	271
	Special Notes	271

Tables

1.1	Xyce typographical conventions	15
2.1 2.2	Options for Device Package	47 53
2.3	Options for MPDE Package	55
2.4	Options for HB	55
2.5	Options for Nonlinear Solver Package	60
2.6	Options for Continuation and Bifurcation Tracking Package	61
2.7	Options for Linear Solver Package	64
2.8	List of keywords and device types which can be used in a .PREPROCESS	
	REMOVEUNUSED statement.	68
2.9	Analog Device Quick Reference	72
2.10	Capacitor Device Parameters	75
2.11	Capacitor Model Parameters	76
2.12	Inductor Model Parameters	78
2.13	Nonlinear Mutual Inductor Device Model Parameters	81
2.14	Resistor Device Parameters	84
2.15	Resistor Model Parameters	84
2.16	Resistor Device Instance Parameters	85
2.17	Resistor Device Model Parameters	86
2.18	Diode Device Parameters	88
2.19	Diode Model Parameters	89
2.20	BJT Model Parameters	106
2.21	VBIC Device Model Parameters	110
2.22	JFET Device Parameters	114
2.23	JFET Model Parameters	115
2.24	MESFET Device Parameters	117
2.25	MESFET Model Parameters	118
2.26	MOSFET level 1 Device Model Parameters	130
2.27	MOSFET level 2 Device Model Parameters	132
2.28	MOSFET level 3 Device Model Parameters	134

Xvo	e TM	Reference	Guide
-----	-----------------	-----------	-------

TABLES

2.29	MOSFET level 6 Device Model Parameters	136
	BSIM3 Device Model Parameters	
2.31	BSIM3 SOI Device Model Parameters	175
2.32	BSIM4 Device Instance Parameters	177
2.33	BSIM4 Device Model Parameters	205
	Power MOSFET Device Parameters	
	Power MOSFET Model Parameters	
	Controlled Switch Model Parameters	
	Lossless (Ideal) Transmission Line Parameters	
	Behavioral Digital Device Parameters	
	Behavioral Digital Model Parameters.	
	PDE Device Instance Parameters.	
	TCAD Device Model Parameters	
	PDE Device Doping Region Parameters	
	Description of the flatx, flaty doping parameters	
	PDE Device Electrode Parameters.	
	Intrinsic Carrier Concentration Parameters	
	Bandgap constants	
	Analytic Mobility Parameters	
	Carrier-Carrier Mobility Parameters	
	Lombardi Surface Mobility Parameters	
	Material workfunction values	
	Electron affinities	
		0
3.1	List of Xyce command line arguments	252
6.1	Incompatibilities with PSpice.	06.4
0.1	incompatibilities with ropice	204
7.1	Incompatibilities with ChileSPICE	267
8.1	Issues for Microsoft Windows	269
9.1 9.2	Xyce ascii rawfile format	

1. Introduction

Welcome to **Xyce**

The **Xyce** Parallel Electronic Simulator has been written to support, in a rigorous manner, the simulation needs of the Sandia National Laboratories electrical designers. It is targeted specifically to run on large-scale parallel computing platforms but also runs well on a variety of architectures including single processor workstations. It also aims to support a variety of devices and models specific to Sandia needs.

1.1 Overview

This document is intended to complement the **Xyce** Users' Guide [1]. It contains comprehensive, detailed information about a number of topics pertinent to the usage of **Xyce**. Included in this document is a netlist reference for the input-file commands and elements supported within **Xyce**; a command line reference, which describes the available command line arguments for **Xyce**; and quick-references for users of other circuit codes, such as Orcad's PSpice [2] and Sandia's ChileSPICE.

1.2 How to Use this Guide

This guide is designed so you can quickly find the information you need to use **Xyce**. It assumes that you are familiar with basic Unix-type commands, how Unix manages applications and files to perform routine tasks (e.g., starting applications, opening files and saving your work). Note that while Windows versions of **Xyce** are available, they are command-line programs meant to be run under the "Command Prompt," and are used almost identically to their Unix counterparts.

Typographical conventions

Before continuing in this Reference Guide, it is important to understand the terms and typographical conventions used. Procedures for performing an operation are generally numbered with the following typographical conventions.

Notation	Example	Description
Verbatim text	xmpirun -np 4	Commands entered from the keyboard on the command line or text entered in a netlist.
Bold Roman Font	Set nominal temperature using the TNOM option.	SPICE-type parameters used in models, etc.
Gray Shaded Text	DEBUGLEVEL	Feature that is designed primarily for use by Xyce developers.
[text in brackets]	<pre>Xyce [options] <netlist></netlist></pre>	Optional parameters.
<pre><text angle="" brackets="" in=""></text></pre>	<pre>Xyce [options] <netlist></netlist></pre>	Parameters to be inserted by the user.
<pre><object asterisk="" with="">*</object></pre>	K1 <ind. 1=""> [<ind. n="">*]</ind.></ind.>	Parameter that may be multiply specified.
<text1 text2></text1 text2>	.PRINT TRAN + DELIMITER= <tab comma></tab comma>	Parameters that may only take specified values.

 Table 1.1. Xyce typographical conventions.

1.3 Third Party License Information

Portions of the new DAE time integrator contained in the BackwardDifferentiation15 source and include files are derived from the IDA code from Lawrence Livermore National Laboratories and is licensed under the following license.

Copyright (c) 2002, The Regents of the University of California. Produced at the Lawrence Livermore National Laboratory. Written by Alan Hindmarsh, Allan Taylor, Radu Serban. UCRL-CODE-2002-59
All rights reserved.

This file is part of IDA.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the disclaimer below.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the disclaimer (as noted below) in the documentation and/or other materials provided with the distribution.
- 3. Neither the name of the UC/LLNL nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS
"AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT
LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS
FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE
REGENTS OF THE UNIVERSITY OF CALIFORNIA, THE U.S. DEPARTMENT OF ENERGY
OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT
LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE,

DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Additional BSD Notice

- 1. This notice is required to be provided under our contract with the U.S. Department of Energy (DOE). This work was produced at the University of California, Lawrence Livermore National Laboratory under Contract No. W-7405-ENG-48 with the DOE.
- 2. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately-owned rights.
- 3. Also, reference herein to any specific commercial products, process, or services by trade name, trademark, manufacturer or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

2. Netlist Reference

Chapter Overview

This chapter contains reference material directed towards working with circuit analyses in **Xyce** using the netlist interface. Included are detailed command descriptions, start-up option definitions and a list of devices supported by the **Xyce** netlist interface.

2.1 Netlist Commands

This section outlines the netlist commands that can be used with **Xyce** to setup and control circuit analysis.

DC Sweep Analysis

Calculates the operating point for the circuit for a range of values. Primarily, this capability is applied to independent voltage sources, but it can also be applied to most device parameters. Note that this may be repeated for multiple sources in the same .DC line.

The .DC command can specify a linear sweep, decade logarithmic sweep, octave logarithmic sweep, or a list of values.

Parameter	Description	Meaning
LIN	linear sweep	The sweep variable is swept linearly
	iiiodi owoop	from the starting to the ending value.
		Sweep by octaves. The sweep
ОСТ	sweep by octaves	variable is swept logarithmically by octaves.
		Sweep by decades. The sweep
DEC	sweep by decades	variable is swept logarithmically by decades.
LIST	list of values	Use a list of values.

Linear Sweeps

```
General Form

.DC [LIN] <sweep variable name> <start> <stop> <step> + [<sweep variable name> <start> <stop> <step>]...
```

.DC LIN V1 5 25 5

Examples

.DC VIN -10 15 1

.DC R1 0 3.5 0.05 C1 0 3.5 0.5

Decade Sweeps

General Form .DC DEC <sweep variable name> <start> <stop> <points>

+ [DEC <sweep variable name><start> <stop> <points>]...

.DC DEC VIN 1 100 2

.DC DEC R1 100 10000 3 DEC VGS 0.001 1.0 2

Octave Sweeps

General Form .DC OCT <sweep variable name> <start> <stop> <points>

+ [OCT <sweep variable name><start> <stop> <points>]...

.DC OCT VIN 0.125 64 2

.DC OCT R1 0.015625 512 3 OCT C1 512 4096 1

List Sweeps

General Form	.DC <sweep name="" variable=""> LIST <val> <val> <val> + [<sweep name="" variable=""> LIST <val> <val>]</val></val></sweep></val></val></val></sweep>
Examples	.DC VIN LIST 1.0 2.0 5.0 6.0 10.0
<u> Examples</u>	.DC VDS LIST 0 3.5 0.05 VGS LIST 0 3.5 0.5 .DC TEMP LIST 10.0 15.0 18.0 27.0 33.0

STEP Parametric Analysis

Calculates a full analysis (.DC or .TRAN) over a range of parameter values. This type of analysis is very similar to .DC analysis. Similar to .DC analysis, .STEP supports sweeps which are linear, decade logarithmic, octave logarithmic, or a list of values.

Parameter	Description	Meaning
LIN	linear sweep	The sweep variable is swept linearly
		from the starting to the ending value.
		Sweep by octaves. The sweep
ОСТ	sweep by octaves	variable is swept logarithmically by octaves.
		Sweep by decades. The sweep
DEC	sweep by decades	variable is swept logarithmically by decades.
LIST	list of values	Use a list of values.

Linear Sweeps

General Form	.STEP <parameter name=""> <initial> <final> <step></step></final></initial></parameter>
Examples	.STEP TEMP -45 -55 -10 .STEP R1 45 50 5 .STEP C101:C 45 50 5 .STEP DLEAK:IS 1.0e-12 1.0e-11 1.0e-12 .STEP V1 20 10 -1

<initial>

Initial value for the parameter.

Arguments and Options

<final>

Final value for the parameter.

<step>

Value that the parameter is incremented at each step.

STEP parameter analysis will sweep a parameter from its initial value to its final value, at increments of the step size. At each step of this sweep, it will conduct a full analysis (.DC or .TRAN) of the circuit.

The specification is similar to that of a .DC sweep, except that each parameter gets its own .STEP line in the input file, rather than specifying all of them on a single line.

Comments

Output, as designated by a .PRINT statement, is slightly more complicated in the case of a .STEP simulation. If the user has specified a .PRINT line in the input file, **Xyce** will output two files. All steps of the sweep to a single output file as usual, but with the results of each step appearing one after another with the "Index" column starting over at zero. Additionally, a file with a ".res" suffix will be produced indicating what parameters were used for each iteration of the step loops.

This is a similar capability to that of PSPICE and ChileSPICE, but not identical. In future releases, this capability will be fully compatible.

Decade Sweeps

General Form	.STEP DEC <sweep name="" variable=""> <start> <stop> <points></points></stop></start></sweep>
Examples	.STEP DEC VIN 1 100 2 .STEP DEC R1 100 10000 3 .STEP DEC TEMP 1.0 10.0 3

Octave Sweeps

.STEP OCT VIN 0.125 64 2 Examples .STEP OCT TEMP 0.125 16.0 2 .STEP OCT R1 0.015625 512 3

List Sweeps

```
General Form

STEP <sweep variable name> LIST <val> <val> ...
+ [<sweep variable name> LIST <val> <val> ...]...
```

STEP VIN LIST 1.0 2.0 10. 12.0 Examples

.STEP TEMP LIST 8.0 21.0

Transient Analysis

Calculates the time-domain response of a circuit for a specified duration.

```
General Form

.TRAN <print step value> <final time value> +[<start time value>] [NOOP] [UIC] +[{schedule( <time>, <maximum time step>, ... )}]

.TRAN 1us 100ms

Examples

.TRAN 1ms 100ms 0ms .1ms
.TRAN 0 2.0e-3 schedule( 0.5e-3, 0, 1.0e-3, 1.0e-6, 2.0e-3, 0 )
```

<print step value>

Used to calculate the initial time step (see below).

<final time value>

Sets the end time (duration) for the analysis.

[<start time value>]

Sets the time at which output of the simulation results is to begin. Defaults to zero.

Arguments and Options

[<step ceiling value>]

Sets a maximum time step. Defaults to ((final time value)-(start time value))/10, unless there are breakpoints (see below).

[NOOP]

Specifies that no operating point calculation is to be performed.

[UIC]

Specifies that no operating point calculation is to be performed, and that the specified initial condition (from .IC lines) should be used in its place.

```
[{schedule( <time>, <maximum time step>, ... )}]
```

Arguments and Options

Specifies a schedule for maximum allowed time steps. The list of arguments, t_0 , Δt_0 , t_1 , Δt_1 , etc. implies that a maximum time step of Δt_0 will be used while the simulation time is less than t_0 . A maximum time step of Δt_1 will be used when the simulation time is greater than t_0 and less than t_1 . This sequence will continue of all pairs of t_i , Δt_i that are given in the {schedule()}. If Δt is zero or negative, then no maximum time step is enforced (other than hardware limits of the host computer).

The transient analysis calculates the circuit's response over an interval of time beginning with TIME=0 and finishing at <final time value>. Use a .PRINT (print) statement to get the results of the transient analysis.

Before calculating the transient response **Xyce** computes a bias point for the circuit that is different from the regular bias point. This is necessary because at the start of a transient analysis, the independent sources can have different values than their DC values. Specifying NOOP on the .TRAN line causes **Xyce** to begin the transient analysis without performing the usual bias point calculation.

Comments

The time integration algorithms within **Xyce** use adaptive time-stepping methods that adjust the time-step size according to the activity in the analysis. The default ceiling for the internal time step is (<final time value>-<start time value>)/10. This default ceiling value is automatically adjusted if breakpoints are present, to insure that there are always at least 10 time steps between breakpoints. If the user specifies a ceiling value, however, it overrides any internally generated ceiling values.

Xyce is not strictly compatible with SPICE in its use of the values on the .TRAN line. In **Xyce**, <print step value> is not used as the printing interval. It is used in determining the initial step size, which is chosen to be the smallest of three quantities: the print step value, the step ceiling value, and 1/200th of the time until the next breakpoint.

The third argument to .TRAN simply determines the earliest time for which results are to be output. Simulation of the circuit always begins at TIME=0 irrespective of the setting of <start time value>.

Harmonic Balance Analysis

Calculates steady states of nonlinear circuits in the frequency domain.

General Form	.HB <fundamental frequency=""></fundamental>
Examples	.HB 1e4
Arguments and Options	<pre><fundamental frequency=""></fundamental></pre> Sets the fundamental frequency for the analysis.
Comments	Harmonic balance analysis calculates the magnitude and phase of voltages and currents in a nonlinear circuit. Use a .PRINT (print) statement to get the results of the harmonic balance analysis.

Device Modeling

. MODEL (Model Definition)

Modeled device definition.

.SUBCKT (subcircuit)

The .SUBCKT statement begins a subcircuit definition by giving its name, the number and order of its nodes and the names and default parameters that direct its behavior. The .ENDS statement signifies the end of the subcircuit definition.

```
.SUBCKT <name> [node] *
 + [PARAMS: < <name> = <value> >* ]
General Form
 . . .
 .ENDS
 .SUBCKT OPAMP 10 12 111 112 13
 .ENDS
 .SUBCKT FILTER1 INPUT OUTPUT PARAMS: CENTER=200kHz,
 + BANDWIDTH=20kHz
 .ENDS
Examples
 .SUBCKT PLRD IN1 IN2 IN3 OUT1
 + PARAMS: MNTYMXDELY=0 IO_LEVEL=1
 .ENDS
 .SUBCKT 74LS01 A B Y
 + PARAMS: MNTYMXDELY=0 IO_LEVEL=1
 .ENDS
```

<name>

The name used to reference a subcircuit.

[node]*

An optional list of nodes. This is not mandatory since it is feasible to define a subcircuit without any interface nodes.

Arguments and Options

[PARAMS:]

Keyword that provides values to subcircuits as arguments for use as expressions in the subcircuit. Parameters defined in the PARAMS: section may be used in expressions within the body of the subcircuit and will take the default values specified in the subcircuit definition unless overridden by a PARAMS: section when the subcircuit is instantiated.

A subcircuit designation ends with a .ENDS command. The entire netlist

between .SUBCKT and .ENDS is part of the definition. Each time the subcircuit is called via an X device, the entire netlist in the subcircuit definition replaces the X device.

There must be an equal number of nodes in the subcircuit call and in its definition. As soon as the subcircuit is called, the actual nodes (those in the calling statement) substitute for the argument nodes (those in the defining statement).

Node zero cannot be used in this node list, as it is the global ground node.

Subcircuit references may be nested to any level. However, their definitions cannot be nested. That is, a .SUBCKT statement cannot be placed between a .SUBCKT and a .ENDS statements.

Subcircuits should include only device instantiations and possibly these statements:

Comments

- .MODEL (model definition)
- . PARAM (parameter)
- .FUNC (function)

Models, parameters, and functions defined within a subcircuit are scoped to that definition. That is they are only accessible within the subcircuit definition in which they are included. Further, if a .MODEL, .PARAM or a .FUNC statement is included in the main circuit netlist, it is accessible from the main circuit as well as all subcircuits.

Node, device, and model names are scoped to the subcircuit in which they are defined. It is allowable to use a name in a subcircuit that has been previously used in the main circuit netlist. When the subcircuit is flattened (expanded into the main netlist), all of its names are given a prefix via the subcircuit instance name. For example, Q17 becomes X3:Q17 after expansion. After expansion, all names are unique. The single exception occurs in the use of global node names, which are not expanded.

.ENDS (end subcircuit)

Marks the end of a subcircuit definition.

Output Control

.MEASURE (measure)

The .MEASURE statement allows calculation or reporting of simulation metrics to an external file. One can measure when simulated signals reach designated values or equal other simulation values. The syntax for a .MEASURE statement is as follows:

General Form

```
.MEASURE <analysis type> resultName WHEN outVar = <outVar2|value>
```

- + [TD=value] [RISE=r|LAST] [FALL=f|LAST] [CROSS=c|LAST]
- + [GOAL=value] [MINVAL=value] [WEIGHT=value]

```
VS 1 0 SIN(0 1.0 1KHZ 0 0)
R1 1 0 100
```

Examples

```
.measure tran hit1_75 when v(1)=0.75 minval=0.02 .measure tran hit2_75 when v(1)=0.75 minval=0.08 rise=2
```

```
.PRINT TRAN V(1) V(2) .TRAN O 10ms 1ms .END
```

<analysis type>

Currently, only one analysis type, TRAN, is supported.

resultName

Measured results are reported to the output and log file. Additionally results are stored in a file called circuitFileName.mt# where the suffixed number starts at 0 and increases for multiple iterations of a given simulation. Each line of this file will contain the measurement name, resultName followed by its value for that run.

outVar = <outVar2|value>

This represents the test for the stated measurement. outVar is a simulation quantity such as a voltage or current. One can compare it to another simulation variable or a fixed quantity.

TD=value

A time delay before which this measurement should be taken or checked.

Arguments and Options

RISE=r|LAST

The number of rises after which the measurement should be checked. If LAST is specified, then the last rise found in the simulation will be used.

FALL=f|LAST

The number of falls after which the measurement should be checked. If LAST is specified, then the last fall found in the simulation will be used.

CROSS=c|LAST

The number of zero crossings after which the measurement should be checked. If LAST is specified, then the last zero crossing found in the simulation will be used.

MINVALUE=value

An allowed absolute difference between outVal and the variable to which it is being compared. This has a default value of 1.0e-12. One may need to specify a larger value to avoid missing the test condition in a transient run.

GOAL=value

Arguments

This parameter is reserved for optimization and will be used in future versions of **Xyce**

and Options continued

WEIGHT=value

This parameter is reserved for optimization and will be used in future versions of **Xyce**

.PRINT (print)

Send analysis results to an output file. **Xyce** supports several options on the .PRINT line of netlists:

.PRINT <analysis type> [FORMAT=<STD|NOINDEX|PROBE|TECPLOT|RAW|CSV>]

+ [FILE=<output filename>] [WIDTH=<print field width>]

General Form

- + [PRECISION=<floating point output precision>]
- + [FILTER=<absolute value below which a number outputs as 0.0>]
- + [DELIMITER=<TAB|COMMA>] [TIMESCALEFACTOR=<real scale factor>]
- + <output variable>

```
.print tran format=tecplot V(1) I(Vsrc) {V(1)*(I(Vsrc)**2.0)}

.PRINT TRAN FORMAT=PROBE FILE=foobar.csd V(1) {abs(V(1))-5.0}

.PRINT DC FILE=foobar.txt WIDTH=19 PRECISION=15 FILTER=1.0e-10 + I(VSOURCE5) I(VSOURCE6)

.print tran FORMAT=RAW V(1) I(Vsrc)

R1 1 0 100
X1 1 2 3 MySubcircuit
V1 3 0 1V
.SUBCKT MYSUBCIRCUIT 1 2 3
R1 1 2 100K
R2 2 4 50K
R3 4 3 1K
.ENDS
.PRINT DC V(X1:4) V(2) I(V1)
```

<analysis type>

Only one analysis type (DC or TRAN) may be given for each .PRINT netlist entry.

[FORMAT=<STD|NOINDEX|PROBE|TECPLOT|RAW>]

The output format may be specified using the FORMAT option. The STD format outputs the data divided up into data columns. The NOINDEX format is the same as the STD format except that the index column is omitted. The PROBE format specifies that the output should be formatted to be compatible with the PSpice Probe plotting utility. The TECPLOT format specifies that the output should be formatted to be compatible with the Tecplot plotting program. The RAW format specifies that the output should comply with the Spice binary rawfile format. Use with the -a command line option to output an ascii rawfile. The CSV format specifies that the output file should be a comma-separated value file with a header indicating the variables printed in the file. It is similar to, but not identical to using DELIMITER=COMMA; the latter will also print a footer that is not compatible with most software that requires CSV format.

Arguments and Options

[FILE=<output filename>]

Specifies the name of the file to which the output will be written.

[WIDTH=<print field width>]

Controls the output width used in formatting the output.

[PRECISION=<floating point precision >]

Number of floating point digits past the decimal for output data.

[FILTER=<filter floor value>]

Used to specify the absolute value below which output variables will be printed as 0.0.

[DELIMITER=<TAB|COMMA>]

Used to specify an alternate delimiter in the STD or NOINDEX format output.

TIMESCALEFACTOR=<real scale factor>

Specify a constant scaling factor for time. Time is normally printed in units of seconds, but if one would like the units to be milliseconds, then set TIMESCALEFACTOR=1000.

<output variable>

Following the analysis type and other options is a list of output variables. There is no upper bound on the number of output variables. The output is divided up into data columns and output according to any specified options (see options given above). Output variables can be specified in four ways:

Arguments and Options continued

- V(<circuit node>) to output the voltage at a point in the circuit
- I(<device>) to output current through a two terminal device.
- I<lead abbreviation>(<device>) to output current into a particular lead of a three or more terminal device.
- {expression} to output an expression involving V and I values.

Further explanation of current specification is in comments section below.

Currents are positive flowing from node 1 to node 2 for two node devices, and currents are positive flowing into a particular lead for leads. <circuit node> is simply the name of any node in your top-level circuit, or <subcircuit name>:<node> to reference nodes that are internal to a subcircuit. <device> is the name of any device in your top-level circuit, or <subcircuit name>:<device> to reference devices that are internal to a subcircuit. <lead abbreviation> is a single character designator for individual leads on a device with three or more leads. For bipolar transistors these are: c (collector), b (base), e (emitter), s (substrate). For mosfets, lead abbreviations are: d (drain), g (gate), s (source), and b (bulk). SOI transistors have: d, g, s, e (bulk), and b (body). For PDE devices, the nodes are numbered according to the order they appear, so lead currents are referenced like i1(<device>), i2(<device>), etc.

Comments

The values of the output variables are output as a series of columns (one for each output variable). Note that while the .PRINT line supports expressions, .PRINT line expressions do not recognize .PARAM specified parameters. For example, this .PRINT line:

```
.PARAM tmpval=0.33
R1 0 1 tmpval
.PRINT TRAN V(1) {tmpval*V(1)}
```

will fail with an error saying that tmpval is not recognized in the .PRINT expression.

Netlist Processing

.END (End of Circuit)

End of netlist file.

.FUNC (function)

User defined functions that can be used in expressions appearing later in the same scope as the .FUNC statement.

General Form	.FUNC <name>([arg]*) <body></body></name>
Examples	<pre>.FUNC E(x) {exp(x)} .FUNC DECAY(CNST) {E(-CNST*TIME)} .FUNC TRIWAV(x) {ACOS(COS(x))/3.14159} .FUNC MIN3(A,B,C) {MIN(A,MIN(B,C))}</pre>
	. FUNC
	Must precede the first use of the function name. Functions cannot be redefined and the function name must not be the same as any of the predefined functions (e.g., SIN and SQRT)FUNC arguments cannot be node names.
Arguments	<body></body>
and Options	May refer to other (previously defined) functions; the second example, DECAY, uses the first example, E.
	[arg]
	The number of arguments in the use of a function must agree with the number in the definition. Parameters, TIME, and other functions are allowed in the body of function definitions.
Comments	The <body> of a defined function is handled in the same way as any math</body>
Commenis	

.INC or .INCLUDE (include file)

Include specified file in netlist.

The file name can be surrounded by double quotes, "filename", but this is not necessary. The directory for the include file is assumed to be the execution directory unless a full or relative path is given as a part of the file name.

.LIB (library file) (section name)

Include all blocks denoted by the section name of the specified library file.

The library file name can be surrounded by double quotes, as in "path/filename" but this is not necessary. The directory for the library file is assumed to be the execution directory unless a full or relative path is given as a part of the file name. The section name denotes the section or sections of the library file to include. For example if the section name is nominal then all netlist commands between the statements

.LIB nominal

. F.NDI.

would be parsed for a given simulation. Any lines not surrounded by a .LIB section-name, .ENDL in a library file will always be parsed for a given simulation.

. PARAM (parameter)

User defined parameter that can be used in expressions throughout the netlist.

General Form

.PARAM [<name>=<value>]*

Examples

.PARAM A_Param=1K

.PARAM B_Param={A_Param*3.1415926535}

	Parameters defined using .PARAM are evaluated when the netlist is read in,
<u>Comments</u>	and therefore must evaluate to constants at the time the netlist is parsed. It is therefore illegal to use any time- or solution-dependent terms in parameter definitions, including the TIME variable or any nodal voltages. Since they must be constants, these parameters may also not be used in .STEP loops.

.GLOBAL_PARAM (global parameter)

User defined global parameter that can be time dependent, or that can be used in .STEP loops.

General Form	.GLOBAL_PARAM [<name>=<value>]*</value></name>
Examples	.GLOBAL_PARAM T={27+100*time}
	You may use parameters defined by . PARAM in expressions used to
<u>Comments</u>	define global parameters, but you may <i>not</i> use global parameters in . PARAM definitions. Unlike . PARAM parameters, global parameters are evaluated at the time they are needed and may therefore be time dependent and may depend on other time dependent quantities in the circuit. Global parameters are accessible and have the same value throughout all levels of the netlist hierarchy. It is not legal to redefine global parameters in different levels of the netlist hierarchy.

Miscellaneous Commands

* (Comment)

Create a netlist comment line.

; (In-line Comment)

Add a netlist in-line comment

+ (Line Continuation)

Continue the text of the previous line

.OPTIONS Statements

.OPTIONS (Analysis Options)

Set various simulation limits, analysis control parameters and output characters. In general, they use the following format:

```
.OPTIONS <PKG> [<TAG>=<VALUE>]*
```

Exceptions to this format include the OUTPUT and RESTART options that use their own format, which will be defined under their respective descriptions.

The designator PKG refers to the Unified Modeling Language (UML) *package* which refers loosely to a *module* in the code. Thus, the term is used here as identifying a specific *module* to be controlled via *options* set in the netlist input file. The packages which currently support .OPTIONS, and the keywords to use in place of <PKG> are:

Package	PKG keyword
Global:	GLOBAL
Device Model:	DEVICE
Time Integration:	TIMEINT
Nonlinear Solver:	NONLIN
Transient Nonlinear Solver:	NONLIN-TRAN
Continuation/Bifurcation Tracking:	LOCA
Linear Solver:	LINSOL
Output:	OUTPUT
Restart:	RESTART

As an example, the following netlist line will set the value of \mathbf{ABSTOL} in the time integration package to 1×10^{-8} :

Example: .OPTIONS TIMEINT ABSTOL=1E-8

Below is an outline of the supported packages and their respective options:

Device Package Options

The device package parameters listed in Table 2.1 outline the options available for specifying device specific parameters. Some of these (DEFAS, DEFAD, TNOM etc.) have the same meaning as they do for the .OPTION line from Berkeley SPICE (3f5). Parameters which apply globally to all device models will be specified here. Parameters specific to a particular device instance or model are specified in section 2.2.

Device Model (PKG =	Description	Default
DEVICE) Tag		
DEFAS	MOS Drain Diffusion Area	0.0
DEFAD	MOS Source Diffusion Area	0.0
DEFL	MOS Default Channel Length	1.0E-4
DEFW	MOS Default Channel Width	1.0E-4
GMIN	Minimum Conductance	1.0E-12
MINRES	Lead resistance for semiconductor device leads specified as zero	0.0
MINCAP	Capacitance to use for semiconductor junction capacitance specified as zero	0.0
TEMP	Temperature	27.0 °C (300.15K)
TNOM	Nominal Temperature	27.0 °C (300.15K)
NUMJAC	Numerical Jacobian flag (only use for small problems)	0 (FALSE)
VOLTLIM	Voltage limiting	1 (TRUE)
icFac	This is a multiplicative factor which is applied to right-hand side vector loads of .IC initial conditions during the DCOP phase.	10000.0

Device Model (PKG =	Description	Default
DEVICE) Tag	Description	Delauit
	This flag determines if the Lambert-W	
LAMBERTW	function should be applied in place of exponentials in hard-to-solve devices. Currently, this capability is implemented in the diode and BJT. Try this for BJT circuits that have convergence problems. For best effect, this option should be tried with voltlim turned off. A detailed explanation of the Lambert-W function, and its application to device modeling can be found in reference [3].	0 (FALSE)
MAXTIMESTEP	Maximum time step size	1.0E+99
	MOSFET Homtopy parameters	
VDSSCALEMIN	Scaling factor for Vds	0.3
VGSTCONST	Initial value for Vgst	4.5 Volt
LENGTHO	Initial value for length	5.0e-6
WIDTHO	Initial value for width	200.0e-6
TOXO	Initial value for oxide thickness	6.0e-8
	Debug output parameters	
DEBUGLEVEL	The higher this number, the more info is output	1
DEBUGMINTIMESTEP	First time-step debug information is output	0
DEBUGMAXTIMESTEP	Last time-step of debug output	65536

Device Model (PKG = DEVICE) Tag	Description	Default
DEBUGMINTIME	Same as DEBUGMINTIMESTEP except controlled by time (sec.) instead of step number	0.0
DEBUGMAXTIME	Same as DEBUGMAXTIMESTEP except controlled by time (sec.) instead of step number	100.0

Table 2.1: Options for Device Package

Time Integration Options

The time integration parameters listed in Table 2.2 give the available options for helping control the time integration algorithms for transient analysis.

Time Integration (PKG = TIMEINT) Tag	Description	Default
	Time integration method. This parameter	
METHOD	is only relevant when running Xyce in transient mode. Supported methods:	
	■ 1 (BDF 1 olddae)	6 (BDF 1-5)
	■ 2 (BDF 2 olddae)	(22)
	■ 6 (BDF 1-5 newdae)	
	■ 7 (Trapezoid newdae)	
RELTOL	Relative error tolerance	1.0E-02
ABSTOL	Absolute error tolerance	1.0E-06

Time Integration (PKG	Bassistian	Default
= TIMEINT) Tag	Description	Default
	This parameter is a scalar which	
RESTARTSTEPSCALE	determines how small the initial time step out of a breakpoint should be. In the current version of the time integrator, the first step after a breakpoint isn't subjected to much error analysis, so for very stiff circuits, this step can be problematic.	0.005
NLNEARCONV	This flag sets if "soft" failures of the nonlinear solver, when the convergence criteria are almost, but not quite, met, should result in a "success" code being returned from the nonlinear solver to the time integrator. If this is enabled, it is expected that the error analysis performed by the time integrator will be the sole determination of whether or not the time step is considered a "pass" or a "fail". This is on by default, but occasionally circuits need tighter convergence criteria.	1 (TRUE)
NLSMALLUPDATE	This flag is another "soft" nonlinear solver failure flag. In this case, if the flag is set, time steps in which the nonlinear solver stalls, and is using updates that are numerically tiny, can be considered to have converged by the nonlinear solver. If this flag is set, the time integrator is responsible for determining if a step should be accepted or not.	1 (TRUE)
RESETTRANNLS	The nonlinear solver resets its settings for the transient part of the run to something more efficient (basically a simpler set of options with smaller numbers for things like max Newton step). If this is set to false, this resetting is turned off. Normally should be left as default.	1 (TRUE)

Time Integration (PKG = TIMEINT) Tag	Description	Default
MAXORD	This parameter determines the maximum order of integration that the BDF 1-5 integrator will attempt. This can be reduced down to 1 to use Backward Euler and can be set at 2 when BDF 1-2 is desired. Setting this option does not guarrantee that the integrator will integrate at this order, it just sets the maximum order the integrator will attempt. In order to guarantee a particular order is used, see the option MINORD below.	5
MINORD	This parameter determines the minimum order of integration that the BDF 1-5 integrator will attempt to maintain. The integrator will start at Backward Euler and move up in order as quickly as possible to achive MINORD and then it will keep the order above this. If MINORD is set at 2 and MAXORD is set at 2, then the integrator will move to second order as quickly as possible and stay there. This mode closely approximates METHOD=2	1

Time Integration (PKG		
= TIMEINT) Tag	Description	Default
= TimeIIII Tag	This parameter determines if Local	
ERROPTION	Truncation Error (LTE) control is turned on or not. If ERROPTION is on, then step-size selection is based on the number of Newton iterations nonlinear solve. For BDF15, if the nonlinear solve succeeds, then the step is doubled, otherwise it is cut by one eighth. For Trapezoid, if the number of nonlinear iterations is below NLMIN then the step is doubled. If the number of nonlinear iterations is above NLMAX then the step is cut by one eighth. In between, the step-size is left alone. Because this option can lead to very large time-steps, it is very important to specify an appropriate DELMAX option. If the circuit has breakpoints, then the option MINTIMESTEPSBP can also help to adjust the maximum time-step by specifying the minimum number of time points between breakpoints.	0 (Local Truncation Error is used)
NLMIN	This parameter determines the lower bound for the desired number of nonlinear iterations during a Trapezoid time integration solve with ERROPTION=1.	3
NLMAX	This parameter determines the upper bound for the desired number of nonlinear iterations during a Trapezoid time integration solve with ERROPTION=1.	8
DELMAX	This parameter determines the maximum time step-size used with ERROPTION=1. If a maximum time-step is also specified on the .TRAN line, then the minimum of that value and DELMAX is used.	1e99
MINTIMESTEPSBP	This parameter determines the minimum number of time-steps to use between breakpoints. This enforces a maximum time-step between breakpoints equal to the distance between the last breakpoint and the next breakpoint divided by MINTIMESTEPSBP.	10

Time Integration (PKG	Description	Default
= TIMEINT) Tag	This parameter determines whether	
TIMESTEPSREVERSAL	time-steps are rejected based upon the step-size selection strategy in ERROPTION=1. If it is set to 0, then a step will be accepted with successful nonlinear solves independent of whether the number of nonlinear iterations is between NLMIN and NLMAX. If it is set to 1, then when the number of nonlinear iterations is above NLMAX, the step will be rejected and the step-size cut by one eighth and retried. If ERROPTION=0 (use LTE) then TIMESTEPSREVERSAL=1 (reject steps) is set. This has the consequence that for the BDF15 integrator, TIMESTEPREVERSAL=1.	0 (do not reject steps)
DOUBLEDCOPSTEP	This option should only be set to TRUE for a PDE device run. PDE devices often have to solve an extra "setup" problem to get the initial condition. This extra setup problem solves a nonlinear Poisson equation (see the device appendix for more details), while the normal step solves a full drift-diffusion(DD) problem. The name of this flag refers to the fact that the code is essentially taking two DC operating point steps instead of one. If you set this to TRUE, but have no PDE devices in the circuit, the code will repeat the same identical DCOP step twice. Generally there is no point in doing this.	 0 (FALSE), if no PDE devices are present. 1 (TRUE), if at least one PDE device is in the circuit.

Time Integration (PKG = TIMEINT) Tag	Description	Default
FIRSTDCOPSTEP	This is the index of the first DCOP step taken in a simulation for which DOUBLEDCOPSTEP is set to TRUE. The special initialization (nonlinear Poisson) step is referred to as step 0, while the normal (drift-diffusion) step is indexed with a 1. These two options(FIRSTDCOPSTEP and LASTDCOPSTEP) allow you to set the 1st or second DCOP step to be either kind of step. If FIRSTDCOPSTEP and LASTDCOPSTEP are both set to 0, then only the initial setup step happens. If FIRSTDCOPSTEP and LASTDCOPSTEP are both set to 1, then the initialization step doesn't happen, and only the real DD problem is attempted, with a crude initial guess. You should <i>never</i> set FIRSTDCOPSTEP to 1 and SECONDDCOPSTEP to 0. Normally, they should always be left as the defaults.	0
LASTDCOPSTEP	This is the second step taken in a simulation for which DOUBLEDCOPSTEP is set to TRUE.	1
BPENABLE	Flag for turning on/off breakpoints (1 = ON, 0 = OFF). It is unlikely anyone would ever set this to FALSE, except to help debug the breakpoint capability.	1 (TRUE)

Time Integration (PKG = TIMEINT) Tag	Description	Default
EXITTIME	If this is set to nonzero, the code will check the simulation time at the end of each step. If the total time exceeds the exittime, the code will ungracefully exit. This is a debugging option, the point of which is the have the code stop at a certain time during a run without affecting the step size control. If not set by the user, it isn't activated.	-
EXITSTEP	Same as EXITTIME, only applied to step number. The code will exit at the specified step. If not set by the user, it isn't activated.	-

Table 2.2: Options for Time Integration Package.

Multi-Time Partial Differential Equation Options (MPDE)

Xyce has the ability to quickly simulate systems with two separated time scales, *i.e.* a *fast* and *slow* time scale. In this case, **Xyce** computes a set of solutions on the *fast* time scale and then tries to integrate this set of solutions forward in time along the *slow* time scale. Please see the **Xyce** Users' Guide for more information.

Multi-Time Partial Differential Equation Analysis (PKG = MPDE) Tag	Description	Default
N2	Number of time points in the fast time domain	20
AUTON2	Do a one period initial transient run to determine the number and location of the fast time points.	false

Multi-Time Partial Differential Equation Analysis (PKG = MPDE) Tag	Description	Default
AUTON2MAX	The maximum number of fast time points to keep from an initial transient run.	20
OSCSRC	A list of voltage or current sources which change on the fast time scale.	VIN
STARTUPPERIODS	The number of fast time periods to integrate through before calculating the MPDE initial conditions.	0
OSCOUT	Node for periodicity condition for Warped MPDE	
PHASE	Phase specification for Warped MPDE	0
PHASECOEFF	Phase coefficient for Warped MPDE	
T2	The time in seconds of the fast time period. This overrides any automatically determined period from OSCSRC.	0
WAMPDE	Flag specifying that this will be Warped MPDE calculation	false
FREQDOMAIN		
ICPER		
IC	Initial condition calculation method to use. Use 0 for Sawtooth or 1 for a transient run.	0
DIFF	Differentiation scheme to use on the fast time scale. Use 0 for backwards difference and 1 for central differences.	0
DIFFORDER	Differentiation order for fast time scale time derivatives.	1

Multi-Time Partial		
Differential Equation Analysis (PKG = MPDE) Tag	Description	Default

Table 2.3: Options for MPDE Package.

Harmonic Balance Options

The Harmonic Balance parameters listed in Table 2.4 give the available options for helping control the harmonic balance algorithms for harmonic balance analysis.

Harmonic balance Analysis (PKG = hbint) Tag	Description	Default
numfreq	Number of harmonic frequencies to be calculated and it must be an odd number.	21
STARTUPPERIODS	The number of fast time periods to integrate through before calculating the MPDE initial conditions.	0

Table 2.4: Options for HB.

Nonlinear Solver Options

The nonlinear solver parameters listed in Table 2.5 provide methods for controlling the nonlinear solver for DC, Transient and harmonic balance. Note that the nonlinear solver options for DCOP, transient and harmonic balance are specified in separate options statements, using .OPTIONS NONLIN, .OPTIONS NONLIN-TRAN and .OPTIONS NONLIN-HB, respectively. The defaults for each are specified in the third and fourth columns of Table 2.5.

Nonlinear Solver (PKG = NONLIN) and (PKG = NONLIN-TRAN) Tags	Description	NONLIN Default	NONLIN-TRAN Default
NOX	Use NOX nonlinear solver.	1 (TRUE)	1 (TRUE)

Nonlinear Solver (PKG = NONLIN) and (PKG = NONLIN-TRAN) Tags	Description	NONLIN Default	NONLIN-TRAN Default
NLSTRATEGY	Nonlinear solution strategy. Supported Strategies: 0 (Newton) 1 (Gradient) 2 (Trust Region)	0 (Newton)	0 (Newton)
SEARCHMETHOD	Line-search method used by the nonlinear solver. Supported line-search methods: 0 (Full Newton - no line search) 1 (Interval Halving) 2 (Quadratic Interpolation) 3 (Cubic Interpolation) 4 (More'-Thuente)	0 (Full Newton) (NOTE: for iterative linear solves, the default is Quadratic Linesearch - 2)	0 (Full Newton)

Nonlinear Solver			
(PKG = NONLIN) and (PKG = NONLIN-TRAN) Tags	Description	NONLIN Default	NONLIN-TRAN Default
	Enables the use of		
	Homotopy/Continuation algorithms for the nonlinear solve. Options are:		
	0 (Standard nonlinear solve)		
CONTINUATION	1 (Natural parameter homotopy. See LOCA options list)	0 (Standard nonlinear solve)	0 (Standard nonlinear solve)
	 2 (Specialized dual parameter homotopy for MOSFET circuits) 		
ABSTOL	Absolute residual vector tolerance	1.0E-12	1.0E-06
RELTOL	Relative residual vector tolerance	1.0E-03	1.0E-02
DELTAXTOL	Weighted nonlinear-solution update norm convergence tolerance	1.0	0.33
RHSTOL	Residual convergence tolerance (unweighted 2-norm)	1.0E-06	1.0E-02
SMALLUPDATETOL	Minimum acceptable norm for weighted nonlinear-solution update	1.0E-06	1.0E-06
MAXSTEP	Maximum number of Newton steps	200	20
MAXSEARCHSTEP	Maximum number of line-search steps	2	2
NORMLVL	Norm level used by the nonlinear solver algorithms (NOTE: not used for convergence tests)	2	2

Nonlinear Solver (PKG = NONLIN) and (PKG = NONLIN-TRAN) Tags	Description	NONLIN Default	NONLIN-TRAN Default
IN_FORCING	Inexact Newton-Krylov forcing flag	0 (FALSE)	0 (FALSE)
AZ_TOL	Sets the minimum allowed linear solver tolerance. Valid only if IN_FORCING=1.	1.0E-12	1.0E-12
RECOVERYSTEPTYPE	If using a line search, this option determines the type of step to take if the line search fails. Supported strategies: 0 (Take the last computed step size in the line search algorithm) 1 (Take a constant step size set by RECOVERYSTEP)	0	0
RECOVERYSTEP	Value of the recovery step if a constant step length is selected	1.0	1.0
DLSDEBUG	Debug output for direct linear solver	0 (FALSE)	0 (FALSE)
DEBUGLEVEL	The higher this number, the more info is output	1	1

Nonlinear Solver			
(PKG = NONLIN) and (PKG = NONLIN-TRAN) Tags	Description	NONLIN Default	NONLIN-TRAN Default
DEBUGMINTIMESTEP	First time-step debug information is output	0	0
DEBUGMAXTIMESTEP	Last time-step of debug output	99999999	99999999
DEBUGMINTIME	Same as DEBUGMINTIMESTEP except controlled by time (sec.) instead of step number	0.0	0.0
DEBUGMAXTIME	Same as DEBUGMAXTIMESTEP except controlled by time (sec.) instead of step number	1.0E+99	1.0E+99
	Parameters not supported		
LINOPT	Linear optimization flag	0 (FALSE)	0 (FALSE)
CONSTRAINTBT	Constraint backtracking flag	0 (FALSE)	0 (FALSE)
CONSTRAINTMAX	Global maximum setting for constraint backtracking	DBL_MAX (Machine Dependent Constant)	DBL_MAX
CONSTRAINTMIN	Global minimum setting for constraint backtracking	-DBL_MAX (Machine Dependent Constant)	-DBL_MAX

Nonlinear Solver (PKG = NONLIN) and (PKG = NONLIN-TRAN) Tags	Description	NONLIN Default	NONLIN-TRAN Default
CONSTRAINTCHANGE	Global percentage-change setting for constraint backtracking	sqrt(DBL_MAX) (Machine Dependent Constant)	sqrt(DBL_MAX)

Table 2.5: Options for Nonlinear Solver Package.

Continuation and Bifurcation Tracking Package Options

The continuation selections listed in Table 2.6 provide methods for controlling continuation and bifurcation analysis. These override the defaults and any that were set simply in the continuation package. This option block is only used if the nonlinear solver or transient nonlinear solver enable continuation through the CONTINUATION flag.

Continuation and Bifurcation (PKG = LOCA) Tag	Description	Default
	Stepping algorithm to use:	
STEPPER	0 (Natural or Zero order continuation)	0 (Natural)
	■ 1 (Arc-length continuation)	
	Predictor algorithm to use:	
PREDICTOR	■ 0 (Tangent)	
	■ 1 (Secant)	0 (Tangent)
	2 (Random)	
	■ 3 (Constant)	

Continuation and Bifurcation (PKG = LOCA) Tag	Description	Default
STEPCONTROL	Algorithm used to adjust the step size between continuation steps: 0 (Constant) 1 (Adaptive)	0 (Constant)
CONPARAM	Parameter in which to step during a continuation run	VA:V0
INITIALVALUE	Starting value of the continuation parameter	0.0
MINVALUE	Minimum value of the continuation parameter	-1.0E20
MAXVALUE	Maximum value of the continuation parameter	1.0E20
BIFPARAM	Parameter to compute during bifurcation tracking runs	VA:V0
MAXSTEPS	Maximum number of continuation steps (includes failed steps)	20
MAXNLITERS	Maximum number of nonlinear iterations allowed (set this parameter equal to the MAXSTEP parameter in the NONLIN option block	20
INITIALSTEPSIZE	Starting value of the step size	1.0
MINSTEPSIZE	Minimum value of the step size	1.0E20
MAXSTEPSIZE	Maximum value of the step size	1.0E-4
AGGRESSIVENESS	Value between 0.0 and 1.0 that determines how aggressive the step size control algorithm should be when increasing the step size. 0.0 is a constant step size while 1.0 is the most aggressive.	0.0

Table 2.6: Options for Continuation and Bifurcation Tracking Package.

Linear Solver Options

Xyce uses both sparse-direct solvers as well as Krylov iterative methods for the solution of the linear equations generated by Newton's method. For the advanced users, there are a variety of options that can be set to help improve these solvers. Many of these options (for the Krylov solvers) are simply passed through to the underlying Trilinos/AztecOO solution settings and thus have an "AZ_" prefix on the flag; the "AZ_" options are all case-sensitive. The list in Table 2.7 only provides a partial list of the more commonly used Trilinos/AztecOO options. For a full list of the available options, please see the Aztec User's Guide [4] available for download at http://www.cs.sandia.gov/CRF/aztec1.html. However, for most users, the default options should prove adequate.

Linear Solver (PKG = LINSOL) Tag	Description	Default	
type	Determines which linear solver will be used. SUPERLU KLU AZTECOO	KLU (Serial)	
	Note that while SuperLU and KLU are available for parallel execution they will solve the linear system in serial. Therefore they will be useful for moderate problem sizes but will not scale in memory or performance for large problems	AZTECOO (Parallel)	
TR_partition	Perform load-balance partitioning on	0 (NONE, Serial)	
1	the linear system	1 (Zoltan, Parallel)	
TR_partition_type	Type of load-balance partitioning on the linear system	"GRAPH"	
TR_singleton_filter	Triggers use of singleton filter for linear system	0 (FALSE)	
TR_amd	Triggers use of approximate minimum-degree (AMD) ordering for linear system	0 (FALSE, Serial) 1 (TRUE, Parallel)	

Linear Solver (PKG	Description	Default	
= LINSOL) Tag	Description	Delaalt	
	Triggers use of block triangular form	n	
TR_global_btf	(BTF) ordering for linear system, requires TR_amd=0 and TR_partition=0	0 (FALSE)	
	Reindexes linear system parallel		
TR_reindex	global indices in lexigraphical order, recommended with singleton filter	1 (TRUE)	
	Triggers remapping of column indices	4 (TD) (E)	
TR_solvermap	for parallel runs, recommended with singleton filter	1 (TRUE)	
	Iterative linear solver parameters		
	Triggers use of AztecOO adaptive		
adaptive_solve	solve algorithm for preconditioning of iterative linear solves	0 (FALSE)	
	Triggers use of native AztecOO		
use_aztec_precond	preconditioners for the iterative linear solves	0 (FALSE)	
AZ_max_iter	Maximum number of iterative solver iterations	500	
AZ_precond	AztecOO iterative solver		
	preconditioner flag (used only when use_aztec_precond=1)	AZ_dom_decomp (14)	
AZ_solver	Iterative solver type	AZ_gmres (1)	
AZ_conv	Convergence type	AZ_r0 (0)	
AZ_pre_calc	Type of precalculation	AZ_recalc (1)	
AZ_keep_info	Retain calculation info	AZ_true (1)	
AZ_orthog	Type of orthogonalization	AZ_modified (1)	
AZ_subdomain_solve	Subdomain solution for domain AZ_ilut (9)		
	decomposition preconditioners		
AZ_ilut_fill	Approximate allowed fill-in factor for	2.0	
112_1140_1111	the ILUT preconditioner		

Linear Solver (PKG	Description	Default
= LINSOL) Tag		Doracii
	Specifies drop tolerance used in	
AZ_drop	conjunction with LU or ILUT preconditioners	1.0E-03
AZ_reorder	Reordering type	AZ_none (0)
$AZ_scaling$	Type of scaling	AZ_none (0)
AZ_kspace	Maximum size of Krylov subspace	500
AZ_tol	Convergence tolerance	1.0E-12
AZ_{-} output	Output level	AZ_none (0)
		50 (if verbose build)
AZ_diagnostics	Diagnostic information level	AZ_none (0)
AZ_overlap	Schwarz overlap level for ILU	0
•	preconditioners	
AZ_rthresh	Diagonal shifting relative threshold for	1.0001
	ILU preconditioners	
AZ_athresh	Diagonal shifting absolute threshold	1.0E-04
	for ILU preconditioners	

Table 2.7: Options for Linear Solver Package.

Output Options

The main purpose of the .OPTIONS OUTPUT command is to allow control of the output frequency of data to files specified by .PRINT TRAN commands. The format is:

```
.OPTIONS OUTPUT INITIAL_INTERVAL=<interval> [<t0> <i0> [<t1> <i1>...]]
```

where INITIAL_INTERVAL=<interval> specifies the starting interval time for output and <tx> <ix> specifies later simulation times <tx> where the output interval will change to <ix>.

Note: When using the old time integrator (i.e. .options timeint newdae=0), **Xyce** will output data at the next time that is greater-than or equal to the current interval time. This

means that output will not exactly correspond to the time intervals due to the adaptive time stepping algorithms. When using the new time integrator (the default), the solution is output at the exact intervals requested; this is done by interpolating the solution to the requested time points.

Checkpointing and Restarting Options

The .OPTIONS RESTART command is used to control all checkpoint output and restarting.

Checkpointing command format:

```
.OPTIONS RESTART [PACK=<0|1>] JOB=<job prefix>
+ [INITIAL_INTERVAL=<initial interval time>
+ [<t0> <i0> [<t1> <i1>...]]]
```

PACK=<0|1> indicates whether the restart data will be byte packed or not. Parallel restarts must always be packed while currently Windows/MingW runs are always not packed. Otherwise, by default data will be packed unless explicitly specified. $JOB=<job\ prefix>$ identifies the prefix for restart files. The actual restart files will be the job name with the current simulation time appended (e.g. name1e-05 for JOB=name and simulation time 1e-05 seconds). Furthermore, INITIAL_INTERVAL=<initial interval time> identifies the initial interval time used for restart output. The <tx> <ix> intervals identify times <tx> at which the output interval (ix) should change. This functionality is identical to that described for the .0PTIONS OUTPUT command.

To generate checkpoints at every time step (default):

```
Example: .OPTIONS RESTART JOB=checkpt
```

To generate checkpoints every 0.1 μs :

```
Example: .OPTIONS RESTART JOB=checkpt INITIAL_INTERVAL=0.1us
```

To generate unpacked checkpoints every 0.1 μs :

```
Example: .OPTIONS RESTART PACK=0 JOB=checkpt INITIAL_INTERVAL=0.1us
```

To specify an initial interval of 0.1 μs , at 1 μs change to interval of 0.5 μs , and at 10 μs change to interval of 0.1 μs :

Example:

```
.OPTIONS RESTART JOB=checkpt INITIAL_INTERVAL=0.1us 1.0us + 0.5us 10us 0.1us
```

To restart from an existing restart file, specify the file by either FILE=<restart file name> to explicitly use a restart file or by JOB=<job name> START_TIME=<specified name> to specify a file prefix and a specified time. The time must exactly match an output file time for the simulator to correctly identify the correct file. To continue generating restart output files, INITIAL_INTERVAL=<interval> and following intervals can be appended to the command in the same format as described above. New restart files will be packed according to the previous restart file read in. Here are several examples:

Restarting command format:

```
.OPTIONS RESTART <FILE=<restart file name> |
+ JOB=<job name> START_TIME=<time>)>
+ [ INITIAL_INTERVAL=<interval> [<t0> <i0> [<t1> <i1> ...]]]
```

Example restarting from checkpoint file at 0.133 μs :

```
Example: .OPTIONS RESTART JOB=checkpt START_TIME=0.133us
```

To restart from checkpoint file at 0.133 μs :

```
Example: .OPTIONS RESTART FILE=checkpt0.000000133
```

Restarting from 0.133 μs and continue checkpointing at 0.1 μs intervals:

Example:

```
.OPTIONS RESTART FILE=checkpt0.000000133 JOB=checkpt_again + INITIAL_INTERVAL=0.1us
```

Restart with two-level

Large parallel problems which involve power supply parasitics often require a two-level solve, in which different parts of the problem are handled separately. In most respects,

restarting a two-level simulation is similar to restarting a conventional simulation. However, there are a few differences:

- When running with a two-level algorithm, **Xyce** requires (at least) two different input files. In order to do a restart of a two-level **Xyce** simulation, it is neccessary to have an .OPTIONS RESTART statement in each file.
- It is neccessary for the statements to be consistent. For example, the output times must be exactly the same, meaning the initial intervals must be exactly the same.
- Currently, **Xyce** will *not* check to make sure that the restart options used in different files match, so it is up to the user to insure matching options.
- Finally, as each netlist that is part of a two-level solve will have its own .OPTIONS RESTART statement, that means that each netlist will generate and/or use its own set of restart files. As a result, the restart file name used by each netlist must be unique.

.PREPROCESS Statements

. PREPROCESS (Netlist Preprocessing)

Used to automatically augment a netlist to remove/add/change certain features before a **Xyce** simulation begins. Generally takes the form

```
.PREPROCESS <KEYWORD> <VALUE> [<VALUE>]*
```

We describe each of the three main functionalities of .PREPROCESS statements below

Ground Synonym Replacement

The purpose of ground synonym replacement is to treat nodes with the names GND, GND!, GROUND or any capital/lowercase variant thereof as synonyms for node 0. The general invocation is

```
.PREPROCESS REPLACEGROUND <BOOL>
```

where <BOOL> is either TRUE or FALSE. If TRUE, **Xyce** will treat all instances of GND, GND!, GROUND, etc. as synonyms for node 0 but, if FALSE, **Xyce** will treat these nodes as separate. Only one .PREPROCESS REPLACEGROUND statement is permissible in a given netlist file.

Removal of Unused Components

If a given netlist file contains devices whose terminals are all connected to the same node (e.g., R2 1 1 1M), it may be desirable to remove such components from the netlist before simulation begins. This is the purpose of the command

.PREPROCESS REMOVEUNUSED [<VALUE>]

where <VALUE> is a list of components separated by commas. As an example, the command

.PREPROCESS REMOVEUNUSED R,C

will attempt to search for all resistors and capacitors in a given netlist file whose individual device terminals are connected to the same node and remove these components from the netlist before simulation ensues. A list of components which are currently supported for removal is given in Table 2.8. Note that for MOSFETS and BJTs, three terminals on each device (the gate, source, and drain in the case of a MOSFET and the collector, base, and emitter in the case of a BJT) must be the same for the device to be removed from the netlist. As before, only one .PREPROCESS REMOVEUNUSED line is allowed in a given netlist file.

Keyword	Device Type		
С	Capacitor		
D	Diode		
I	Independent Current Source		
L	Inductor		
М	MOSFET		
Q	BJT		
R	Resistor		
V	Independent Voltage Source		

Table 2.8: List of keywords and device types which can be used in a .PREPROCESS REMOVEUNUSED statement.

Adding Resistors to Dangling Nodes

We refer to a *dangling node* as a circuit node in one of the following two scenarios: either the node is connected to only one device terminal, and/or the node has no DC path to

ground. If several such nodes exist in a given netlist file, it may desirable to automatically append a resistor of a specified value between the dangling node and ground. To add resistors to nodes which are connected to only one device terminal, one may use the command

.PREPROCESS ADDRESISTORS ONETERMINAL <VALUE1>

where <VALUE1> is the value of the resistor to be placed between nodes with only one device terminal connection and ground. For instance, the command

.PREPROCESS ADDRESISTORS ONETERMINAL 1G

will add resistors of value 1G between ground and nodes with only one device terminal connection and ground. The command

.PREPROCESS ADDRESISTORS NODCPATH <VALUE2>

acts similarly, adding resistors of value <VALUE2> between ground and all nodes which have no DC path to ground.

The .PREPROCESS ADDRESISTORS command is functionally different from either of the prior .PREPROCESS commands in the following way: while the other commands augment the netlist file for the current simulation, a .PREPROCESS ADDRESISTORS statement creates an auxillary netlist file which explicitly contains a set of resistors that connect dangling nodes to ground. If the original netlist file containing a .PREPROCESS ADDRESISTORS statement is called filename, invoking **Xyce** on this file will produce a file filename_xyce.cir which contains the resistors that connect dangling nodes to ground. One can then run **Xyce** on this file to run a simulation in which the dangling nodes are tied to ground. Note that, in the original run on the file filename, **Xyce** will continue to run a simulation as usual after producing the file filename_xyce.cir, but this simulation will *not* include the effects of adding resistors between the dangling nodes and ground. Refer to the **Xyce** User's Guide for more detailed examples on the use of .PREPROCESS ADDRESISTOR statements.

Note that it is possible for a node to have one device terminal connection and, simultaneously, have no DC path to ground. In this case, if both a <code>ONETERMINAL</code> and <code>NODCPATH</code> command are invoked, only the resistor for the <code>ONETERMINAL</code> connection is added to the netlist; the <code>NODCPATH</code> connection is omitted.

As before, each netlist file is allowed to contain only one .PREPROCESS ADDRESISTORS ONETERMINAL and one .PREPROCESS ADDRESISTORS NODCPATH line each, or else **Xyce** will exit in error.

2.2 Analog Devices

Xyce supports many analog devices, including sources, subcircuits and behavioral models. This section serves as a reference for the analog devices supported by **Xyce**. Each device is described separately and includes the following information, if applicable:

- a description and an example of the correct netlist syntax.
- the matching model types and their description.
- the matching list of model parameters and associated descriptions.
- the corresponding and characteristic equations for the model (as required).
- references to publications on which the model is based.

You can also create models and macromodels using the .MODEL (model definition) and .SUBCKT (subcircuit) statements, respectively.

Please note that the characteristic equations are provided to give a general representation of the device behavior. The actual **Xyce** implementation of the device may be slightly different in order to improve, for example, the robustness of the device.

Table 2.9 gives a summary of the analog device types and the form of their netlist formats. Each of these is described below in detail.

Device Type	Designator	Typical Netlist Format
	Letter	
Nonlinear Dependent	В	B <name> <+ node> <- node></name>
Source (B Source)		+ <i or="" v="">={<expression>}</expression></i>
Capacitor	С	C <name> <+ node> <- node> [model name] <value></value></name>
		+ [IC= <initial value="">]</initial>
Diode	D	D <name> <anode node=""> <cathode node=""></cathode></anode></name>
	_	+ <model name=""> [area value]</model>

Device Type	Designator Letter	Typical Netlist Format
Voltage Controlled	E	E <name> <+ node> <- node> <+ controlling node></name>
Voltage Source	E	+ <- controlling node> <gain></gain>
Current Controlled	F	F <name> <+ node> <- node></name>
Current Source	1	+ <controlling device="" name="" v=""> <gain></gain></controlling>
Voltage Controlled	G	G <name> <+ node> <- node> <+ controlling node></name>
Current Source		+ <- controlling node> <transconductance></transconductance>
Current Controlled	н	H <name> <+ node> <- node></name>
Voltage Source		+ <controlling device="" name="" v=""> <gain></gain></controlling>
Independent Current	I	I <name> <+ node> <- node> [[DC] <value>]</value></name>
Source		+ [transient specification]
Mutual Inductor	К	K <name> <inductor 1=""> [<ind. n="">*]</ind.></inductor></name>
		+ + coupling or model>
Inductor	L	L <name> <+ node> <- node> [model name] <value></value></name>
		+ [IC= <initial value="">]</initial>
JFET	J	J <name> <drain node=""> <gate node=""> <source node=""/></gate></drain></name>
		+ <model name=""> [area value]</model>
MOOFFT		M <name> <drain node=""> <gate node=""> <source node=""/></gate></drain></name>
MOSFET	М	+ <bulk node="" substrate=""> [SOI node(s)]</bulk>
		+ <model name=""> [common model parameter]*</model>
Bipolar Junction	Q	Q <name> <collector node=""> <base node=""/></collector></name>
Transistor (BJT)	¥	+ <emitter node=""> [substrate node]</emitter>
,		+ <model name=""> [area value] R<name> <+ node> <- node> [model name] <value></value></name></model>
Resistor	R	
		+ [L= <length>] [W=<width>] S<name> <+ switch node> <- switch node></name></width></length>
Voltage Controlled	S	
Switch		+ <+ controlling node> <- controlling node> + <model name=""></model>
		T <name> <a +="" node="" port=""> <a -="" node="" port=""></name>
Transmission Line	Т	+ <b +="" node="" port=""> <b -="" node="" port="">
		+ <ideal specification=""></ideal>
Independent Voltage	V	V <name> <+ node> <- node> [[DC] <value>]</value></name>
Source	"	+ [transient specification]
Subcircuit	Х	X <name> [node]* <subcircuit name=""></subcircuit></name>
Gubonduit	Λ	+ [PARAMS:[<name>=<value>]*]</value></name>
Current Controlled	W	W <name> <+ switch node> <- switch node></name>
Switch		+ <controlling device="" name="" v=""> <model name=""></model></controlling>

Device Type	Designator Letter	Typical Netlist Format
Digital Devices	Y <name></name>	Y <name> [node] * <model name=""></model></name>
PDE Devices	YPDE	YPDE <name> [node] * <model name=""></model></name>
MESFET	Z	Z <name> <drain node=""> <gate node=""> <source node=""/></gate></drain></name>
		+ <model name=""> [area value]</model>

Table 2.9: Analog Device Quick Reference.

Voltage Nodes

Devices in a netlist are connected between *nodes*, and all device types in **Xyce** require at least two nodes on each instance line. Node names can consist of any printable characters *except* white space (space, tab, newline), parentheses ("(" or ")"), braces ("{" or "}"), commas, or the equal sign.

Except for global nodes (below), voltage node names appearing in a subcircuit that are not listed in the subcircuit's argument list are accessible only to that subcircuit; devices outside the subcircuit cannot connect to local nodes.

Global nodes

A special syntax is used to designate certain nodes as *global* nodes. Any node whose name starts with the two characters "\$G" is a global node, and such nodes are available to be used in any subcircuit. A typical usage of such global nodes is to define a VDD or VSS signal that all subcircuits need to be able to access, but without having to provide vSS and vDD input nodes to every subcircuit. In this case, a global \$GVDD node would be use for the VDD signal.

The node named 0 is a special global node. Node 0 is always ground, and is accessible to all levels of a hierarchical netlist.

Capacitor

General Form	C <name> <(+) node> <(-) node> [model name] [value] [device parameters]</name>	
Examples	CM12 2 4 5.288e-13 CLOAD 1 0 4.540pF IC=1.5V CFEEDBACK 2 0 CMOD 1.0pF CAGED 2 3 4.0uF D=0.0233 AGE=86200	
Symbol	⊣ ⊢	
Model Form	.MODEL <model name=""> C [model parameters]</model>	
Parameters and Options	(+) and (-) nodes Polarity definition for a positive voltage across the capacitor. The first node is defined as positive. Therefore, the voltage across the component is the first node voltage minus the second node voltage. [model name] If [model name] is omitted, then <value> is the capacitance in farads. If [model name] is given then the value is determined from the model parameters; see the capacitor value formula below. [value] Positional specification of device parameter C (capacitance). Alternately, this can be specified as a parameter, C=<value>, or in the (optional) model. [device parameters] Parameters listed in Table 2.10 may be provided as space separated <parameter>=<value> specifications as needed. Any number of parameters may be specified.</value></parameter></value></value>	

Comments	Positive current flows through the capacitor from the (+) node to the (-) node. In general, capacitors should have a positive capacitance value (<value> property). In all cases, the capacitance must not be zero.</value>
	However, cases exist when a negative capacitance value may be used. This occurs most often in filter designs that analyze an RLC circuit equivalent to a real circuit. When transforming from the real to the RLC equivalent, the result may contain a negative capacitance value.
	In a transient run, negative capacitance values may cause the simulation to fail due to instabilities they cause in the time integration algorithms.

Device Parameters

Table 2.10 gives the available device parameters for the capacitor.

Parameter	Description	Units	Default
AGE	Age of capacitor	hour	0
С	Capacitance	F	1
D	Age degradation coefficient	-	0.0233
IC	Initial voltage drop across device	V	0
L	Semiconductor capacitor width	m	1
TEMP	Device temperature	°C	27
W	Semiconductor capacitor length	m	1e-06

Table 2.10: Capacitor Device Parameters.

Model Parameters

Table 2.11 gives the available model parameters for the capacitor.

Parameter	Description	Units	Default
CJ	Junction bottom capacitance	F/m ²	0
CJSW	Junction sidewall capacitance	F/m	0
DEFW	Default device width	m	1e-06

Parameter	Description	Units	Default
NARROW	Narrowing due to side etching	m	0
TC1	Linear temperature coefficient	$^{\circ}C^{-1}$	0
TC2	Quadratic temperature coefficient	$^{\circ}C^{-2}$	0
TNOM	Nominal device temperature	°C	27

Table 2.11: Capacitor Model Parameters.

Capacitor Equations

Capacitance Value Formula

If [model name] is specified, then the capacitance is given by:

$$\mathbf{C} \cdot (1 + \mathbf{TC1} \cdot (T - T_0) + \mathbf{TC2} \cdot (T - T_0)^2)$$

where C is the base capacitance specified on the device line and is normally positive (though it can be negative, but not zero). T_0 is the nominal temperature (set using TNOM option).

Age-aware Formula

If AGE is given, then the capacitance is:

$$C[1 - D \log(AGE)]$$

Semiconductor Formula

If [model name] and L and W are given, then the capacitance is:

$$CJ(L-NARROW)(W-NARROW) + 2 \cdot CJSW(L-W+2 \cdot NARROW)$$

Inductor

General Form	L <name> <(+) node> <(-) node> [model] <value></value></name>
General Form	+ [IC= <initial value="">]</initial>
Examples	L1 1 5 3.718e-08 LLOAD 3 6 4.540mH IC=2mA Lmodded 3 6 indmod 4.540mH .model indmod L (L=.5 TC1=0.010 TC2=0.0094)
Symbol	
Model Form	.MODEL <model name=""> L [model parameters]</model>
Parameters and Options	(+) and (-) nodes Polarity definition for a positive voltage across the inductor. The first node is defined as positive. Therefore, the voltage across the component is the first node voltage minus the second node voltage. <initial value=""> The initial current through the inductor during the bias point calculation.</initial>
Comments	In general, inductors should have a positive inductance value (VALUE property). In all cases, the inductance must not zero. However, cases exist when a negative value may be used. This occurs most often in filter designs that analyze an RLC circuit equivalent to a real circuit. When transforming from the real to the RLC equivalent, the result may contain a negative inductance value. If a model name is given, the inductance is modified from the value given on the instance line by the parameters in the model card. See "Inductance Value Formula" below. When an inductor is named in the list of coupled inductors in a mutual inductor device line (see page 79), and that mutual inductor is of the nonlinear-core type, the <value> is interpreted as a number of turns rather than as an inductance in Henries.</value>

Model Parameters

Table 2.12 gives the available model parameters for the inductor.

Model parameters	Description	Units	Default
L	Inductance Multiplier		1.0
TC1	Linear Temperature Coefficient	$^{\circ}\mathrm{C}^{-1}$	0.0
TC2	Quadratic Temperature Coefficient	$^{\circ}\mathrm{C}^{-2}$	0.0
TNOM	Parameter Measurement Temperature	°C	27.0

Table 2.12: Inductor Model Parameters.

Inductor Equations

Inductance Value Formula

If [model name] is specified, then the inductance is given by:

$$\mathbf{L} \cdot (1 + \mathbf{TC1} \cdot (T - T_0) + \mathbf{TC2} \cdot (T - T_0)^2)$$

where L is the base inductance specified on the device line and is normally positive (though it can be negative, but not zero). T_0 is the nominal temperature (set using **TNOM** option).

Mutual Inductors

General Form	K <name> L<inductor name=""> [L<inductor name="">*] <coupling value=""></coupling></inductor></inductor></name>
	+ [model name]
Examples	KTUNED L30UT L4IN .8 KTRNSFRM LPRIMARY LSECNDRY 1 KXFRM L1 L2 L3 L4 .98 KPOT_3C8
Symbol	
Model Form	.MODEL <model name=""> CORE [model parameters]</model>

L<inductor name> [L<inductor name>*]

Identifies the inductors to be coupled. The inductors are coupled and in the dot notation the dot is placed on the first node of each inductor. The polarity is determined by the order of the nodes in the L devices and not by the order of the inductors in the K statement.

<coupling value>

The coefficient of mutual coupling, which must be between -1.0 and 1.0.

This coefficient is defined by the equation

 =
$$\frac{M_{ij}}{\sqrt{L_i L_j}}$$

where

Parameters and Options

 L_i is the inductance of the ith named inductor in the K-line

 M_{ij} is the mutual inductance between L_i and L_j

For transformers of normal geometry, use 1.0 as the value. Values less than 1.0 occur in air core transformers when the coils do not completely overlap.

<model name>

If <model name> is present, four things change:

- The mutual coupling inductor becomes a nonlinear, magnetic core device.
- The inductors become windings, so the number specifying inductance now specifies the number of turns.
- The list of coupled inductors could be just one inductor.
- A model statement is required to specify the model parameters.

Model Parameters

Table 2.13 gives the available model parameters for mutual inductors.

Parameter	Description	Units	Default
A	Thermal energy parameter	A/m	1000
ALPHA	Domain coupling parameter	_	5e-05
AREA	Mean magnetic cross-sectional area	cm ²	1e-05
ВЕТАН	Modeling constant	_	0.0001
BETAM	Modeling constant	_	3.125e-05
С	Domain flesing parameter	_	0.2
DELV	Smoothing coefficient for voltage difference over first inductor	V	0.1
GAP	Effective air gap	cm	0
K	Domain anisotropy parameter	A/m	500
KIRR	Domain anisotropy parameter	A/m	500
LEVEL	for pspice compatibility – ignored	-	0
MEQNSCALING	M-equation scaling	-	1e-09
MS	Saturation magnetization	A/m	1e+06
MVARSCALING	M-variable scaling.	_	1e+09
OUTPUTSTATEVARS	Flag to save state variables	_	0
PACK	for pspice compatibility – ignored	_	0
PATH	Total mean magnetic path	cm	0.01
PZEROTOL	Tolerance for nonlinear zero crossing	_	0.1
REQNSCALING	R-equation scaling	_	1e-09
RVARSCALING	R-variable scaling	_	1e+09
TC1	First order temperature coeff.	_	0
TC2	Second order temperature coeff.	-	0
TNOM	Reference temperature	°C	27
VINF	Smoothing coefficient for voltage difference over first inductor	V	1

Table 2.13: Nonlinear Mutual Inductor Device Model Parameters.

Special Notes

As of Xyce Release 4.1, the coupling coefficient of the linear mutual inductor (i.e. a mutual inductor without a core model) is permitted to be a time- or solution variable-dependent expression. This is intended to allow simulation of electromechnical devices in which there might be moving coils that interact with fixed coils.

Resistor

General Form	R <name> <(+) node> <(-) node> [model name] [value] [device parameters]</name>
Examples	R1 1 2 2K TEMP=27 RLOAD 3 6 RTCMOD 4.540 TEMP=85 .MODEL RTCMOD R (TC1=.01 TC2=001) RSEMICOND 2 0 RMOD L=1000u W=1u .MODEL RMOD R (RSH=1)
Symbol	- W\-
Model Form	.MODEL <model name=""> R [model parameters]</model>
	(+) and (-) nodes Polarity definition for a positive voltage across the resistor. The first node is defined as positive. Therefore, the voltage across the component is the first node voltage minus the second node voltage. Positive current flows from the positive node (first node) to the negative node (second node).
	[model name]
Parameters and Options	If [model name] is omitted, then [value] is the resistance in Ohms. If [model name] is given then the resistance is determined from the model parameters; see the resistance value formula below.
	[value]
	Positional specification of device parameter R (resistance). Alternately, this can be specified as a parameter, R= <value>, or in the (optional) model.</value>
	[device parameters]
	Parameters listed in Table 2.14 may be provided as space separated <parameter>=<value> specifications as needed. Any number of parameters may be specified.</value></parameter>
Comments	Resistors must have a positive (nonzero) resistance value (R)

Device Parameters

Table 2.14 gives the available device parameters for the resistor.

Parameter	Description	Units	Default
L	Length	m	0
R	Resistance	Ω	1000
TEMP	Temperature	°C	27
W	Width	m	1e-05

Table 2.14: Resistor Device Parameters.

Model Parameters

Table 2.15 gives the available model parameters for the resistor.

Parameter	Description	Units	Default
DEFW	Default Instance Width	m	1e-05
NARROW	Narrowing due to side etching	m	0
RSH	Sheet Resistance	Ω	0
TC1	Linear Temperature Coefficient	°C ⁻¹	0
TC2	Quadratic Temperature Coefficient	$^{\circ}C^{-2}$	0
TNOM	Parameter Measurement Temperature	°C	27

Table 2.15: Resistor Model Parameters.

Resistor Equations

Resistance Value Formula

If [model name] is included, then the resistance is:

$$\mathbf{R} \cdot (1 + \mathbf{TC1} \cdot (T - T_0) + \mathbf{TC2} \cdot (T - T_0)^2)$$

If L and W are given, the resistance is:

$$\mathbf{RSH}\frac{[\mathbf{L}-\mathbf{NARROW}]}{[\mathbf{W}-\mathbf{NARROW}]}$$

Thermal (level=2) Resistor

Xyce supports a thermal resistor model, which is associated with level=2.

Thermal Resistor Instance Parameters

Parameter	Description	Units	Default
A	Area of conductor	m^2	0
DENSITY	Resistor material density	kg/m ³	0
HEATCAPACITY	Resistor material heat capacity	°K/(J-kg)	0
L	Length of conductor	m	0
OUTPUTINTVARS	Debug Output switch	_	False
R	Resistance	Ω	1000
RESISTIVITY	Resistor material resistivity	Ω/m	0
TEMP	Temperature	°C	27
THERMAL_A	Area of material thermally coupled to	m^2	0
	conductor		
THERMAL_HEATCAPACITY		°K/(J-kg)	0
	to conductor		
THERMAL_L	Length of material thermally coupled to	m	0
	conductor		
W	Width of conductor	m	1e-05

Table 2.16: Resistor Device Instance Parameters.

Table 2.16 gives the available instance parameters for the thermal (level=2) resistor.

Thermal Resistor Model Parameters

Parameter	Description	Units	Default
DEFW	Default Instance Width	m	1e-05
DENSITY	Resistor material density	kg/m ³	0
HEATCAPACITY	Resistor material heat capacity	°K/(J-kg)	0
NARROW	Narrowing due to side etching	m	0
RESISTIVITY	Resistor material resistivity	Ω/m	0
RSH	Sheet Resistance	Ω	0

Parameter	Description	Units	Default
TC1	Linear Temperature Coefficient	$^{\circ}C^{-1}$	0
TC2	Quadratic Temperature Coefficient	$^{\circ}C^{-2}$	0
THERMAL_HEATCAPACITY	Heat capacity of material thermally coupled to conductor	°K/(J-kg)	0
TNOM	Parameter Measurement Temperature	°C	27

Table 2.17: Resistor Device Model Parameters.

Table 2.17 gives the available model parameters for the thermal (level=2) resistor.

Diode

General Form	D <name> <(+) node> <(-) node> <model name=""> [area value]</model></name>
Examples	DCLAMP 1 0 DMOD D2 15 17 SWITCH 1.5
Symbol	→>
Model Form	.MODEL <model name=""> D [model parameters]</model>
Parameters and Options	The anode. The anode. The cathode. [area value] Scales IS, ISR, IKF, RS, CJO, and IBV, and has a default value of 1. IBV and BV are both specified as positive values.
Comments	The diode is modeled as an ohmic resistance (RS/area) in series with an intrinsic diode. Positive current is current flowing from the anode through the diode to the cathode.

Diode Operating Temperature

Model parameters can be assigned unique measurement temperatures using the ${f TNOM}$ model parameter.

Diode level selection

Two distinct implementations of the diode are available. These are selected by using the LEVEL model parameter. The default implementation is based on SPICE 3F5, and may be explicitly specified using LEVEL=1 in the model parameters, but is also selected if no LEVEL parameter is specified. The PSpice implementation [2] is obtained by specifying LEVEL=2.

The **Xyce** LEVEL=1 and LEVEL=2 diodes have a parameter, **IRF**, that allows the user to adjust the reverse current from the basic SPICE implementation. The usual SPICE treatment defines the linear portion of the reverse current in terms of IS which is defined by the

forward current characteristics. Data shows that often the reverse current is quite far off when determined in this manner. The parameter \mathbf{IRF} is a multiplier that can be applied to adjust the linear portion of the reverse current.

Device Parameters

Table 2.18 gives the available device parameters for the diode.

Parameter	Description	Units	Default
AREA	Area scaling value (scales IS, ISR, IKF, RS, CJ0, and	_	1
	IBV)		
IC	Initial voltage drop across device	V	0
LAMBERTW	Option to solve diode equations with the Lambert-W	logical	0
LATIDLITIW	function	(T/F)	
OFF	Initial voltage drop across device set to zero	logical	0
		(T/F)	
TEMP	Device temperature	°C	27

Table 2.18: Diode Device Parameters.

Model Parameters

Table 2.19 gives the available model parameters for the LEVEL=1 and LEVEL=2 diodes.

Parameter	Description	Units	Default
AF	Flicker noise exponent	_	1
BV	Reverse breakdown "knee" voltage	V	1e+99
CJO	Zero-bias p-n depletion capacitance	F	0
EG	Bandgap voltage (barrier height)	eV	1.11
FC	Forward-bias depletion capacitance coefficient	_	0.5
IBV	Reverse breakdown "knee" current	Α	0.001
IBVL	Low-level reverse breakdown "knee" current (level 2)	Α	0
IKF	High-injection "knee" current (level 2)	Α	0
IRF	Reverse current fitting factor	_	1
IS	Saturation current	Α	1e-14
ISR	Recombination current parameter (level 2)	Α	0

Parameter	Description	Units	Default
KF	Flicker noise coefficient	_	0
M	Grading parameter for p-n junction	_	0.5
N	Emission coefficient		1
NBV	Reverse breakdown ideality factor (level 2)		1
NBVL	Low-level reverse breakdown ideality factor (level 2)	_	1
NR	Emission coefficient for ISR (level 2)	_	2
RS	Parasitic resistance	Ω	0
TBV1	BV temperature coefficient (linear) (level 2)	°C ^{−1}	0
TBV2	BV temperature coefficient (quadratic) (level 2)	$^{\circ}C^{-2}$	0
TIKF	IKF temperature coefficient (linear) (level 2)	°C ^{−1}	0
TNOM	Nominal device temperature	°C	27
TRS1	RS temperature coefficient (linear) (level 2)	°C ^{−1}	0
TRS2	RS temperature coefficient (quadratic) (level 2)	$^{\circ}C^{-2}$	0
TT	Transit time	S	0
٧J	Potential for p-n junction	V	1
XTI	IS temperature exponent	_	3

Table 2.19: Diode Model Parameters.

Diode Equations

The equations in this section use the following variables:

 V_{di} = voltage across the intrinsic diode only

 $V_{th} = k \cdot T/q$ (thermal voltage)

k = Boltzmann's constant

q = electron charge

T = analysis temperature (Kelvin)

 T_0 = nominal temperature (set using **TNOM** option)

 $\omega = \text{Frequency (Hz)}$

Other variables are listed above in the diode model parameters.

Level=1

The level 1 diode is based on the Spice3f5 level 1 model.

DC Current (Level=1)

The intrinsic diode current consists of forward and reverse bias regions where

$$I_D = \begin{cases} \mathbf{IS} \cdot \left[\exp\left(\frac{V_{di}}{\mathbf{N}V_{th}}\right) - 1 \right], & V_{di} > -3.0 \cdot \mathbf{N}V_{th} \\ -\mathbf{IS} \cdot \mathbf{IRF} \cdot \left[1.0 + \left(\frac{3.0 \cdot \mathbf{N}V_{th}}{V_{di} \cdot e}\right)^3 \right], & V_{di} < -3.0 \cdot \mathbf{N}V_{th} \end{cases}$$

IRF is a **Xyce**-specific parameter that can be used to scale the reverse-biased current to match measured data. It defaults to 1.0, which reduces the model to strict SPICE3F5 compatibility.

When \mathbf{BV} and an optional parameter \mathbf{IBV} are explicitly given in the model statement, an exponential model is used to model reverse breakdown (with a "knee" current of \mathbf{IBV} at a "knee-on" voltage of \mathbf{BV}). The equation for I_D implemented by **Xyce** is given by

$$I_D = -\mathbf{IBV_{eff}} \cdot \exp\left(-\frac{\mathbf{BV_{eff}} + V_{di}}{\mathbf{N}V_{th}}\right), \qquad V_{di} \leq \mathbf{BV_{eff}},$$

where $\mathrm{BV}_{\mathrm{eff}}$ and $\mathrm{IBV}_{\mathrm{eff}}$ are chosen to satisfy the following constraints:

1. Continuity of I_D between reverse bias and reverse breakdown regions (i.e., continuity of I_D at $V_{di} = -\mathbf{B}\mathbf{V_{eff}}$):

$$\mathbf{IBV_{eff}} = \mathbf{IRF} \cdot \mathbf{IS} \left(1 - \left(\frac{3.0 \cdot \mathbf{N}V_{th}}{e \cdot \mathbf{BV_{eff}}} \right)^3 \right)$$

2. "Knee-on" voltage/current matching:

$$\mathbf{IBV_{eff}} \cdot \exp\left(-\frac{\mathbf{BV_{eff}} - \mathbf{BV}}{\mathbf{N}V_{th}}\right) = \mathbf{IBV}$$

Substituting the first expression into the second yields a single constraint on $\mathbf{BV}_{\mathrm{eff}}$ which cannot be solved for directly. By performing some basic algebraic manipulation and rearranging terms, the problem of finding $\mathbf{BV}_{\mathrm{eff}}$ which satisfies the above two constraints can be cast as finding the (unique) solution of the equation

$$\mathbf{BV}_{\mathbf{eff}} = f(\mathbf{BV}_{\mathbf{eff}}),\tag{2.1}$$

where $f(\cdot)$ is the function that is obtained by solving for the $\mathbf{BV_{eff}}$ term which appears in the exponential in terms of $\mathbf{BV_{eff}}$ and the other parameters. **Xyce** solves Eqn. 2.1 by performing the so-called *Picard Iteration* procedure [5], i.e. by producing successive estimates of $\mathbf{BV_{eff}}$ (which we will denote as $\mathbf{BV_{eff}}^k$) according to

$$\mathbf{BV_{eff}}^{k+1} = f(\mathbf{BV_{eff}}^k)$$

starting with an initial guess of $\mathbf{BV_{eff}}^0 = \mathbf{BV}$. The current iteration procedure implemented in **Xyce** can be shown to guarantee at least six significant digits of accuracy between the numerical estimate of $\mathbf{BV_{eff}}$ and the true value.

In addition to the above, **Xyce** also requires that $\mathbf{BV_{eff}}$ lie in the range $\mathbf{BV} \geq \mathbf{BV_{eff}} \geq 3.0 \mathbf{N} V_{th}$. In terms of \mathbf{IBV} , this is equivalent to enforcing the following two constraints:

$$\mathbf{IRF} \cdot \mathbf{IS} \left(1 - \left(\frac{3.0 \cdot \mathbf{N} V_{th}}{e \cdot \mathbf{BV}} \right)^3 \right) \leq \mathbf{IBV}$$
 (2.2)

$$\mathbf{IRF} \cdot \mathbf{IS} \left(1 - e^{-3} \right) \exp \left(\frac{-3.0 \cdot \mathbf{N} V_{th} + \mathbf{BV}}{\mathbf{N} V_{th}} \right) \geq \mathbf{IBV}$$
 (2.3)

Xyce first checks the value of \mathbf{IBV} to ensure that the above two constraints are satisfied. If Eqn. 2.2 is violated, **Xyce** sets $\mathbf{IBV_{eff}}$ to be equal to the left-hand side of Eqn. 2.2 and, correspondingly, sets $\mathbf{BV_{eff}}$ to $-3.0 \cdot \mathbf{N}V_{th}$. If Eqn. 2.3 is violated, **Xyce** sets $\mathbf{IBV_{eff}}$ to be equal to the left-hand side of Eqn. 2.3 and, correspondingly, sets $\mathbf{BV_{eff}}$ to \mathbf{BV} .

Capacitance (Level=1)

The p-n diode capacitance consists of a depletion layer capacitance C_d and a diffusion capacitance C_{dif} . The first is given by

$$C_d = \begin{cases} \mathbf{CJ} \cdot \mathbf{AREA} \left(1 - \frac{V_{di}}{\mathbf{VJ}} \right)^{-\mathbf{M}}, & V_{di} \leq \mathbf{FC} \cdot \mathbf{VJ} \\ \frac{\mathbf{CJ} \cdot \mathbf{AREA}}{\mathbf{F2}} \left(\mathbf{F3} + \mathbf{M} \frac{V_{di}}{\mathbf{VJ}} \right), & V_{di} > \mathbf{FC} \cdot \mathbf{VJ} \end{cases}$$

The diffusion capacitance (sometimes referred to as the transit time capacitance) is

$$C_{dif} = \mathbf{TT}G_d = \mathbf{TT}\frac{dI_D}{dV_{di}}$$

where G_d is the junction conductance.

Temperature Effects (Level=1)

The diode model contains explicit temperature dependencies in the ideal diode current, the generation/recombination current and the breakdown current. Further temperature

dependencies are present in the diode model via the saturation current I_S , the depletion layer junction capacitance CJ, the junction potential V_J .

$$\begin{split} V_{tlom}(T) &= \frac{kT}{q} \\ V_{tnom}(T) &= \frac{k\mathbf{TNOM}}{q} \\ E_g(T) &= E_{g0} - \frac{\alpha T^2}{\beta + T} \\ E_{gNOM}(T) &= E_{g0} - \frac{\alpha \mathbf{TNOM}^2}{\mathbf{TNOM} + \beta} \\ arg1(T) &= -\frac{E_g(T)}{2kT} + \frac{E_{g300}}{2kT_0} \\ arg2(T) &= -\frac{E_gNOM(T)}{2k\mathbf{TNOM}} + \frac{E_{g300}}{2kT_0} \\ pbfact1(T) &= -2.0 \cdot V_t(T) \left(1.5 \cdot \ln\left(\frac{T}{T_0}\right) + q \cdot arg1(T) \right) \\ pbfact2(T) &= -2.0 \cdot V_{tnom}(T) \left(1.5 \cdot \ln\left(\frac{\mathbf{TNOM}}{T_0}\right) + q \cdot arg2(T) \right) \\ pbo(T) &= (\mathbf{VJ} - pbfact2(T)) \frac{T_0}{\mathbf{TNOM}} \\ V_J(T) &= pbfact1(T) + \frac{T}{T_0}pbo(T) \\ gma_{old}(T) &= \frac{\mathbf{VJ} - pbo(T)}{pbo(T)} \\ gma_{new}(T) &= \frac{V_J - pbo(T)}{pbo(T)} \\ CJ(T) &= \mathbf{CJ0} \frac{1.0 + \mathbf{M} \left(4.0 \times 10^{-4} \left(T - T_0 \right) - gma_{new}(T) \right)}{1.0 + \mathbf{M} \left(4.0 \times 10^{-4} \left(\mathbf{TNOM} - T_0 \right) - gma_{old}(T) \right)} \\ I_S(T) &= \mathbf{IS} \cdot \exp\left(\left(\frac{T}{\mathbf{TNOM}} - 1.0 \right) \cdot \frac{\mathbf{EG}}{\mathbf{NV}_t(T)} + \frac{\mathbf{XTI}}{\mathbf{N}} \cdot \ln\left(\frac{T}{\mathbf{TNOM}} \right) \right) \end{split}$$

where, for silicon, $\alpha=7.02\times 10^{-4}~eV/K$, $\beta=1108~^{\circ}K$ and $E_{g0}=1.16~eV$.

For a more thorough description of p-n junction physics, see [9]. For a thorough description of the U.C. Berkeley SPICE models see Reference [11].

Independent Current Source

General Form	I <name> <(+) node> <(-) node> + [[DC] <value>]</value></name>		
	+ [transient specification]		
Examples	ISLOW 1 22 SIN(0.5 1.0ma 1KHz 1ms)		
	IPULSE 1 3 PULSE(-1 1 2ns 2ns 2ns 50ns 100ns)		
Symbol	\Diamond		
	Positive current flows from the positive node through the source to the		
Description	negative node. Both constant DC values and time-dependent values for the source can be specified. One or both of the DC and transient values may be specified.		
	[transient specification]		
Parameters	There are five predefined time-varying functions for sources: PULSE(<parameters>) - pulse waveform SIN(<parameters>) - sinusoidal waveform</parameters></parameters>		
and Options	EXP(<parameters>) - exponential waveform</parameters>		
	, -		
	PWL(<parameters>) - piecewise linear waveform</parameters>		
	SFFM(<parameters>) - frequency-modulated waveform</parameters>		

Transient Specifications

This section outlines the available transient specifications. Δt and T_F are the time step size and simulation end-time, respectively.

<u>Pulse</u>

PULSE(I1 I2 TD TR TF PW PER)

Parameter	Default	Unit
I1 (Initial Value)	N/A	amp
I2 (Pulse Value)	N/A	amp
TD (Delay Time)	0.0	S
TR (Rise Time)	Δt	s
TF (Fall Time)	Δt	s
PW (Pulse Width)	T_F	s
PER (Period)	T_F	s

Sine

SIN(IO IA FREQ TD THETA)

Parameter	Default	Unit
I0 (Offset)	N/A	amp
IA (Amplitude)	N/A	amp
FREQ (Frequency)	0.0	s
TD (Delay)	Δt	s
THETA (Attenuation Factor)	Δt	s

The waveform is shaped according to the following equations:

$$I = \begin{cases} I_0, & 0 < t < T_D \\ I_0 + I_A \sin[2\pi \cdot \mathbf{FREQ} \cdot (t - T_D)] \exp[-(t - T_D) \cdot \mathbf{THETA}], & T_D < t < T_F \end{cases}$$

Exponent

EXP(I1 I2 TD1 TAU1 TD2 TAU2)

Parameter	Default	Unit
I1 (Initial Phase)	N/A	amp
IA (Amplitude)	N/A	amp
TD1 (Rise Delay Time)	0.0	S
TAU1 (Rise Time Constant)	Δt	s
TD2 (Delay Fall Time)	TD1 $+\Delta t$	S
TAU2 (Fall Time Constant)	Δt	S

The waveform is shaped according to the following equations:

$$I = \begin{cases} I_1, & 0 < t < \text{TD1} \\ I_1 + (I_2 - I_1)\{1 - \exp[-(t - \text{TD1})/\text{TAU1}]\}, & \text{TD1} < t < \text{TD2} \\ I_1 + (I_2 - I_1)\{1 - \exp[-(t - \text{TD1})/\text{TAU1}]\} \\ + (I_1 - I_2)\{1 - \exp[-(t - \text{TD2})/\text{TAU2}]\}, & \text{TD2} < t < T_2 \end{cases}$$

Piecewise Linear

PWL <t0> <i0> [<tn> <in>]*

PWL FILE "<name>"

Parameter	Default	Unit
<tn> (Time at Corner)</tn>	s	none
<in> (Current at Corner)</in>	amp	none
<n> (Number of Repetitions)</n>	positive integer, 0, or -1	none

When the FILE option is given, **Xyce** will read the corner points from the file specified in the <name> field. This file should be a plain ASCII text file with time/current pairs. There should be one pair per line, and the time and current values should be separated by whitespace or commas.

Frequency Modulated

SFFM (<ioff> <iampl> <fc> <mod> <fm>)

Parameter	Default	Unit
<ioff> (Offset Current)</ioff>	amp	none
<pre><iampl> (Peak Current Amplitude)</iampl></pre>	amp	none
<fc> (Carrier Frequency)</fc>	hertz	1/TSTOP
<mod> (Modulation Index)</mod>		0
<fm> (Modulation Frequency)</fm>	hertz	1/TSTOP

The waveform is shaped according to the following equations:

$$V = \mathbf{ioff} + \mathbf{iampl} \cdot \sin(2\pi \cdot \mathbf{fc} \cdot \mathbf{TIME} + \bmod \cdot \sin(2\pi \cdot \mathbf{fm} \cdot \mathbf{TIME}))$$

where TIME is the current simulation time.

Independent Voltage Source

The syntax of this device is exactly the same as for an Independent Current Source. For an Independent Voltage Source, substitute an I for the V on the instance line. The V device generates a voltage, whereas the I device generates a current. For details about the Independent Current Source, see section 2.2.

General Form	V <name> <(+) node> <(-) node> + [[DC] <value>]</value></name>	
	+ [transient specification]	
Examples	VSLOW 1 22 SIN(0.5 1.0ma 1KHz 1ms)	
	VPULSE 1 3 PULSE(-1 1 2ns 2ns 2ns 50ns 100ns)	
Symbol	+	
	Positive current flows from the positive node through the source to the	
Description	negative node. Both constant DC values and time-dependent values for the source can be specified. One or both of the DC and transient values may be specified.	
	[transient specification]	
	There are five predefined time-varying functions for sources:	
Doromotoro	PULSE(<parameters>) - pulse waveform</parameters>	
<u>Parameters</u>	■ SIN(<parameters>) - sinusoidal waveform</parameters>	
and Options	EXP(<parameters>) - exponential waveform</parameters>	
	PWL(<parameters>) - piecewise linear waveform</parameters>	
	SFFM(<parameters>) - frequency-modulated waveform</parameters>	

Voltage Controlled Voltage Source

General Form	<pre>E<name> <(+) node> <(-) node> <(+) controlling node> + <(-) controlling node> <gain> E<name> <(+) <node> <(-) node> VALUE = { <expression> } E<name> <(+) <node> <(-) node> TABLE { <expression> } = + < <input value=""/>,<output value=""> >*</output></expression></node></name></expression></node></name></gain></name></pre>		
Examples	EBUFFER 1 2 10 11 5.0 ESQROOT 5 0 VALUE = {5V*SQRT(V(3,2))} ET2 2 0 TABLE {V(ANODE,CATHODE)} = (0,0) (30,1)		
Symbol			
Description	In the first form, a specified voltage drop elsewhere in the circuit controls the voltage-source output. The second and third forms using the VALUE and TABLE keywords, respectively, are used in analog behavioral modeling. These two forms are automatically converted within Xyce to its principal ABM device, the B nonlinear dependent source device. See the Xyce User's Guide for more information on analog behavioral modeling.		
	(+) and (-) nodes		
Parameters and Options	Output nodes. Positive current flows from the (+) node through the source to the (-) node. <(+) controlling node> and <(-) controlling node> Node pairs that define a set of controlling voltages. A given node may appear multiple times and the output and controlling nodes may be the same.		

Current Controlled Current Source

F<name><(+) node><(-) node>

+ <controlling V device name> <gain>

General Form

F<name> <(+) node> <(-) node> POLY(<value>)

+ <controlling V device name>*

+ < <polynomial coefficient value> >*

FSENSE 1 2 VSENSE 10.0

Examples

FAMP 13 0 POLY(1) VIN 0 500

FNONLIN 100 101 POLY(2) VCNTRL1 VCINTRL2 0.0 13.6 0.2 0.005

Symbol

Description

In the first form, a specified current elsewhere in the circuit controls the current-source output. The second form using the POLY keyword is used in analog behavioral modeling. This form is automatically converted within **Xyce** to its principal ABM device, the B nonlinear dependent source device. See the **Xyce** User's Guide for more information on analog behavioral modeling.

(+) and (-) nodes

Parameters and Options

Output nodes. Positive current flows from the (+) node through the source to the (-) node.

<controlling V device name>

The controlling voltage source w

The controlling voltage source which must be an independent voltage source (V device).

Current Controlled Voltage Source

The syntax of this device is exactly the same as for a Current Controlled Current Source. For a Current-Controlled Voltage Source just substitute an H for the F. The H device generates a voltage, whereas the F device generates a current.

General Form	<pre>H<name> <(+) node> <(-) node> + <controlling device="" name="" v=""> <gain> H<name> <(+) node> <(-) node> POLY(<value>) + <controlling device="" name="" v="">* + < <polynomial coefficient="" value=""> >*</polynomial></controlling></value></name></gain></controlling></name></pre>		
Examples	HSENSE 1 2 VSENSE 10.0 HAMP 13 0 POLY(1) VIN 0 500 HNONLIN 100 101 POLY(2) VCNTRL1 VCINTRL2 0.0 13.6 0.2 0.005		
Symbol			

Voltage Controlled Current Source

General Form	<pre>G<name> <(+) node> <(-) node> <(+) controlling node> + <(-) controlling node> <transconductance> G<name> <(+) <node> <(-) node> VALUE = { <expression> } G<name> <(+) <node> <(-) node> TABLE { <expression> } = + < <input value=""/>,<output value=""> >*</output></expression></node></name></expression></node></name></transconductance></name></pre>		
Examples	GBUFFER 1 2 10 11 5.0 GPSK 11 6 VALUE = {5MA*SIN(6.28*10kHz*TIME+V(3))} GA2 2 0 TABLE {V(5)} = (0,0) (1,5) (10,5) (11,0)		
Symbol			
Description	In the first form, a specified voltage drop elsewhere in the circuit controls the current-source output. The second and third forms using the VALUE and TABLE keywords, respectively, are used in analog behavioral modeling. These two forms are automatically converted within Xyce to its principal ABM device, the B nonlinear dependent source device. See the Xyce User's Guide for more information on analog behavioral modeling.		
	(+) and (-) nodes		
	Output nodes. Positive current flows from the (+) node through the source to the (-) node.		
Parameters and Options	<(+) controlling node> and <(-) controlling node>		
<u> </u>	Node pairs that define a set of controlling voltages. A given node may appear multiple times and the output and controlling nodes may be the same.		

Nonlinear Dependent Source

General Form	<pre>B<name> <(+) node> <(-) node> V={ABM expression} B<name> <(+) node> <(-) node> I={ABM expression}</name></name></pre>		
Examples	B1 2 0 V={sqrt(V(1))} B2 4 0 V={V(1)*TIME} B3 4 2 I={I(V1) + V(4,2)/100} B4 5 0 V={Table {V(5)}=(0,0) (1.0,2.0) (2.0,3.0) (3.0,10.0)}		
Description	The nonlinear dependent source device, also known as the B-source device, is used in analog behavioral modeling (ABM). The (+) and (-) nodes are the output nodes. Positive current flows from the (+) node through the source to the (-) node.		
Comments	See the "Analog Behavioral Modeling" chapter of the Xyce User's Guide for more information on the Bsource device and ABM expressions, and the "Parameters and Expressions" section of the User's Guide for more information on expressions in general. Note: the braces surrounding all expressions are required.		

Bipolar Junction Transistor (BJT)

General Form

Q<name> < collector node> <base node> <emitter node>

+ [substrate node] <model name> [area value]

Examples

Q2 10 2 9 PNP1

Q12 14 2 0 1 NPN2 2.0 Q6 VC 4 11 [SUB] LAXPNP

Symbols

Model Form

.MODEL <model name> NPN [model parameters]
.MODEL <model name> PNP [model parameters]
.MODEL <model name> VBIC [model parameters]

[substrate node]

Parameters and Options

Optional and defaults to ground. Since **Xyce** permits alphanumeric node names and because there is no easy way to make a distinction between these and the model names, the name (not a number) used for the substrate node must be enclosed in square brackets []. Otherwise, nodes would be interpreted as model names. See the fourth example above.

[area value]

The relative device area with a default value of 1.

Comments

The BJT is modeled as an intrinsic transistor using ohmic resistances in series with the collector (RC/area), with the base (value varies with current, see BJT equations) and with the emitter (RE/area). For model parameters with optional names, such as VAF and VA (the optional name is in parentheses), either may be used. For model types NPN and PNP, the isolation junction capacitance is connected between the intrinsic-collector and substrate nodes. This is the same as in SPICE and works well for vertical IC transistor structures.

Figure 2.1. BJT model schematic. Adapted from reference [2].

BJT Level selection

Xyce supports the level 1 BJT model, which is based on the documented standard SPICE 3F5 BJT model, but was coded independently at Sandia. It is mostly based on the classic Gummel-Poon BJT model [6].

Beginning with **Xyce** Release 5.1, a version of the VBIC model is provided as BJT level 10. This is the 3-terminal, electrothermal, constant phase model of VBIC version 1.2 [7]. The **Xyce** implementation of this model is provided for experimental use and should be considered an alpha release. The implementation is a direct conversion to C++ from Verilog-A, and has not been modified with convergence enhancements. Because of this limitation it might be necessary in many cases to use GMIN Stepping to get an operating point.

In order to use the VBIC model, one must use the model type VBIC rather than NPN or PNP model types (see the third example in the "Model Form" above). The VBIC model in Verilog form is written to simulate only an NPN transistor; **Xyce**'s model has not been modified to support PNP models, and so at this time **Xyce** supports only NPN VBIC devices. Support for PNP VBIC devices is planned for future releases.

BJT Operating Temperature

Model parameters may be assigned unique measurement temperatures using the **TNOM** model parameter. See BJT model parameters for more information.

Level=1 Model Parameters

Table 2.20 gives the available model parameters for the level 1 BJT.

Model parameters	Description	Units	Default
BF	Ideal Maximum Forward Beta		100.0
BR	Ideal Maximum Reverse Beta		1.0
CJC	Base-collector Zero-bias p-n Capacitance	farad	0.0
CJE	Base-emitter Zero-bias p-n Capacitance	farad	0.0
CJS	Substrate Zero-bias p-n Capacitance	farad	0.0
EG	Bandgap Voltage (Barrier Height)	eV	1.11
FC	Forward-bias Depletion Capacitor Coefficient		0.5
IKF	Corner for Forward-beta High-current Roll-off	amp	1E99
IKR	Corner for Reverse-beta High-current Roll-off	amp	1E99
IRB	Current at which Rb Falls off by half	amp	0.0
IS	Transport Saturation Current	amp	1E-16
ISC	Base-collector Leakage Saturation Current	amp	0.0
ISE	Base-emitter Leakage Saturation Current	amp	0.0
ITF	Transit Time Dependency on Ic	amp	0.0
KF	Flicker Noise Coefficient		0.0
MJC	Base-collector p-n Grading Factor		0.33
MJE	Base-emitter p-n Grading Factor		0.33
MJS	Substrate p-n Grading Factor		0.0
NC	Base-collector Leakage Emission Coefficient		2.0
NE	Base-emitter Leakage Emission Coefficient		1.5
NF	Forward Current Emission Coefficient		1.0
NK	High Current Rolloff Coefficient		0.5
NR	Reverse Current Emission Coefficient		1.0
PTF	Excess Phase @ $1/(2\pi \cdot \mathrm{TF})\mathrm{Hz}$	degree	0.0

Model parameters	Description	Units	Default
RB	Zero-bias (Maximum) Base Resistance	ohm	0.0
RBM	Minimum Base Resistance	ohm	0.0
RC	Collector Ohmic Resistance	ohm	0.0
RE	Emitter Ohmic Resistance	ohm	0.0
TEMPMODEL	Specification to type of parameter interpolation over temperature	string	
TF	Ideal Forward Transit Time	sec	0.0
TR	Ideal Reverse Transit Time	sec	0.0
TNOM	Parameter Measurement Temperature	°C	27.0
VAF	Forward Early Voltage	volt	1E99
VAR	Reverse Early Voltage	volt	1E99
VJC	Base-collector Built-in Potential	volt	0.75
VJE	Base-emitter Built-in Potential	volt	0.75
VJS	Substrate Built-in Potential	volt	0.75
VTF	Transit Time Dependency on $V_{ m bc}$	volt	1E99
XCJC	Fraction of CJC Connected Internally to RB		1.0
ХТВ	Forward and Reverse Beta Temperature Coefficient		0.0
XTF	Transit Time Bias Dependence Coefficient		0.0

Table 2.20: BJT Model Parameters.

Level=10 model parameters

Table 2.21 gives the available model parameters for the level 10 BJT.

Parameter	Description	Units	Default
AFN	Base-Emitter Flicker Noise coefficient (unused)	_	1
AJC	Base-Collector capacitor smoothing factor	_	-0.5
AJE	Base-Emitter capacitor smoothing factor	_	-0.5
AJS	Substrate-collector capacitor smoothing factor (unused)	_	-0.5
ART		_	0.1
AVC1	B-C weak avalanche parameter	_	0

Parameter	Description	Units	Default
AVC2	B-C weak avalanche parameter	_	0
BFN	B-E flicker noise dependence (unused)	_	1
CBCO	Extrinsic B-C overlap capacitance	_	0
CBEO	Extrinsic B-E overlap capacitance	_	0
CCSO	(unused)	_	0
CJC	B-C zero-bias capacitance	_	0
CJCP	S-C zero-bias capacitance	-	0
CJE	B-E zero-bias capacitance	_	0
CJEP	S-E zero-bias capacitance	_	0
СТН	Thermal capacitance	_	0
DEAR	Activation energy for ISRR	_	0
DTEMP	Device temperature (use 0.0 for ambient)	_	0
EA	Activation energy for IS	_	1.12
EAIC	Activation energy for IBCI	_	1.12
EAIE	Activation energy for IBEI	_	1.12
EAIS	Activation energy for IBCIP	_	1.12
EANC	Activation energy for IBCN	_	1.12
EANE	Activation energy for IBEN	_	1.12
EANS	Activation energy for IBCNP	_	1.12
EAP	Activation energy for ISP	_	1.12
EBBE	unused	_	0
FC	Forward-bias depletion capacitance limit	_	0.9
GAMM	Epi doping parameter	-	0
HRCF	High current RC factor	-	0
IBBE		-	1e-06
IBCI	Ideal B-C saturation current	-	1e-16
IBCIP	Ideal parasitic B-C saturation current	_	0
IBCN	Nonideal B-C saturation current	-	0
IBCNP	Nonideal parasitic B-C saturation current	-	0
IBEI	Ideal B-E saturation current	_	1e-18

Parameter	Description	Units	Default
IBEIP	Ideal parasitic B-E saturation current	_	0
IBEN	Nonideal B-E saturation current	_	0
IBENP	Nonideal parasitic B-E saturation current	_	0
IKF	Forward knee current	_	0
IKP	Parasitic knee current	_	0
IKR	Reverse knee current	_	0
IS	Transport saturation current	_	1e-16
ISP	Parasitic transport saturation current	_	0
ISRR	Saturation current for reverse operation	_	1
ITF	Coefficient of tf dependence on Ic	_	0
KFN	B-E flicker (1/f) noise coefficient (unused)	_	0
MC	B-C grading coefficient	_	0.33
ME	B-E grading coefficient	_	0.33
MS	S-C grading coefficient	_	0.33
NBBE		_	1
NCI	Ideal B-C emission coefficient	_	1
NCIP	Ideal parasitic B-C emission coefficient	_	1
NCN	Non-ideal B-C emission coefficient	_	2
NCNP	Non-ideal parasitic B-C emission coefficient	_	2
NEI	Ideal B-E emission coefficient	_	1
NEN	Non-ideal B-E emission coefficient	_	2
NF	Forward emission coefficient	_	1
NFP	Parasitic forward emission coefficient	_	1
NKF		_	0.5
NR	Reverse emission coefficient	_	1
PC	B-C built-in potential	_	0.75
PE	B-E built-in potential		0.75
PS	S-C built-in potential	-	0.75
QBM		-	0
QCO	Epi charge parameter	-	0

Parameter	Description	Units	Default
QTF	Variation of tf with base width modulation	_	0
RBI	Intrinsic base resistance	_	0
RBP	Parasitic base resistance	_	0
RBX	Extrinsic base resistance	_	0
RCI	Intrinsic Collector resistance	_	0
RCX	Extrinsic Collector resistance	_	0
RE	Emitter resistance	_	0
RS	Substrate resistance	_	0
RTH	Thermal resistance, must be given for self-heating	_	0
TAVC	Temperature coefficient of Avc2	_	0
TD	Forward excess-phase delay time (unused in this version)	_	0
TF	Forward transit time	_	0
TNBBE		_	0
TNF	Temperature coefficient of Nf.	_	0
TNOM	Nominal temperature	_	-246.15
TR	Reverse transit time	_	0
TVBBE1		_	0
TVBBE2		_	0
VBBE		_	0
VEF	Forward Early voltage	_	0
VER	Reverse Early voltage	_	0
VERS	Version of this VBIC model	_	1.2
VO	Epi drift saturation voltage	_	0
VREV		_	0
VRT		_	0
VTF	Coefficient of tf dependence on Vbc	_	0
WBE	Portion of Ibei from Vbei	_	1
WSP	Portion of Iccp from Vbep	-	1
XII	Temperature exponent of Ibei, Ibci, Ibeip, and Ibcip	_	3

Parameter	Description	Units	Default
XIKF		_	0
XIN	Temperature exponent of Iben, Ibcn, Ibenp, and Ibcnp	_	3
XIS	Temperature exponent of IS	_	3
XISR	Temperature exponent of ISRR	_	0
XRBI		_	0
XRBP		_	0
XRBX		_	0
XRCI		_	0
XRCX		_	0
XRE	Temperature exponent of re	_	0
XRS	Temperature exponent of rs	_	0
XTF	Coefficient of tf with bias dependence	_	0
XVO	Temperature exponent of vo	_	0

Table 2.21: VBIC Device Model Parameters.

BJT Equations

The BJT implementation within **Xyce** is based on [1]. The equations in this section describe an NPN transistor. For the PNP device, reverse the signs of all voltages and currents. The equations use the following variables:

 V_{be} = intrinsic base-intrinsic emitter voltage

 V_{bc} = intrinsic base-intrinsic collector voltage

 V_{bs} = intrinsic base-substrate voltage

 V_{bw} = intrinsic base-extrinsic collector voltage (quasi-saturation only)

 $V_{bx} = {\sf extrinsic} \ {\sf base-intrinsic} \ {\sf collector} \ {\sf voltage}$

 V_{ce} = intrinsic collector-intrinsic emitter voltage

 V_{is} = (NPN) intrinsic collector-substrate voltage

= (PNP) intrinsic substrate-collector voltage

 $V_t = kT/q$ (thermal voltage)

 V_{th} = threshold voltage

k = Boltzmann's constant

q = electron charge

T = analysis temperature (K)

 T_0 = nominal temperature (set using **TNOM** option)

Other variables are listed above in BJT Model Parameters.

DC Current

The BJT model is based on the Gummel and Poon model [8] where the different terminal currents are written

$$I_{e} = -I_{cc} - I_{be} + I_{re} + (C_{dife} + C_{de}) \frac{dV_{be}}{dt}$$

$$I_{c} = -I_{cc} + I_{bc} - I_{rc} - (C_{difc} + C_{dc}) \frac{dV_{bc}}{dt}$$

$$I_{b} = I_{e} - I_{c}$$

Here, C_{dife} and C_{difc} are the capacitances related to the hole charges per unit area in the base, Q_{dife} and Q_{difc} , affiliated with the electrons introduced across the emitter-base and collector-base junctions, respectively. Also, C_{be} and C_{bc} are the capacitances related to donations to the hole charge of the base, Q_{be} and Q_{bc} , affiliated with the differences in the depletion regions of the emitter-base and collector-base junctions, respectively. The intermediate currents used are defined as

$$-I_{be} = \frac{\mathbf{IS}}{\mathbf{BF}} \left[\exp \left(\frac{V_{be}}{\mathbf{NF}V_{th}} \right) - 1 \right]$$

$$-I_{cc} = \frac{Q_{bo}}{Q_b} \mathbf{IS} \left[\exp \left(\frac{V_{be}}{\mathbf{NF}V_{th}} \right) - \exp \left(\frac{V_{bc}}{\mathbf{NF}V_{th}} \right) \right]$$

$$-I_{bc} = \frac{\mathbf{IS}}{\mathbf{BR}} \left[\exp \left(\frac{V_{bc}}{\mathbf{NR}V_{th}} \right) - 1 \right]$$

$$I_{re} = \mathbf{ISE} \left[\exp \left(\frac{V_{be}}{\mathbf{NE}V_{th}} \right) - 1 \right]$$

$$I_{rc} = \mathbf{ISC} \left[\exp \left(\frac{V_{bc}}{\mathbf{NC}V_{th}} \right) - 1 \right]$$

where the last two terms are the generation/recombination currents related to the emitter and collector junctions, respectively. The charge Q_b is the majority carrier charge in the base at large injection levels and is a key difference in the Gummel-Poon model over the earlier Ebers-Moll model. The ratio Q_b/Q_{bo} (where Q_{bo} represents the zero-bias base charge, i.e. the value of Q_b when $V_{be}=V_{bc}=0$) as computed by Xyce is given by

$$\frac{Q_b}{Q_{bo}} = \frac{q_1}{2} \left(1 + \sqrt{1 + 4q_2} \right)$$

where

$$q_{1} = \left(1 - \frac{V_{be}}{\mathbf{VAR}} - \frac{V_{bc}}{\mathbf{VAF}}\right)^{-1}$$

$$q_{2} = \frac{\mathbf{IS}}{\mathbf{IKF}} \left[\exp\left(\frac{V_{be}}{\mathbf{NF}V_{th}}\right) - 1 \right] + \frac{\mathbf{IS}}{\mathbf{IKR}} \left[\exp\left(\frac{V_{bc}}{\mathbf{NR}V_{th}}\right) - 1 \right]$$

Capacitance Terms

The capacitances listed in the above DC I-V equations each consist of a depletion layer capacitance C_d and a diffusion capacitance C_{dif} . The first is given by

$$C_{d} = \begin{cases} \mathbf{CJ} \left(1 - \frac{V_{di}}{\mathbf{VJ}} \right)^{-\mathbf{M}} & V_{di} \leq \mathbf{FC} \cdot \mathbf{VJ} \\ \mathbf{CJ} \left(1 - \mathbf{FC} \right)^{-(1+\mathbf{M})} & \left[1 - \mathbf{FC} (1+\mathbf{M}) + \mathbf{M} \frac{V_{di}}{\mathbf{VJ}} \right] & V_{di} > \mathbf{FC} \cdot \mathbf{VJ} \end{cases}$$

where CJ = CJE for C_{de} , and where CJ = CJC for C_{de} . The diffusion capacitance (sometimes referred to as the transit time capacitance) is

$$C_{dif} = \mathbf{TT}G_d = \mathbf{TT}\frac{dI}{dV_{di}}$$

where I is the diode DC current given, G_d is the corresponding junction conductance, and where $\mathbf{TT} = \mathbf{TF}$ for C_{dife} and $\mathbf{TT} = \mathbf{TR}$ for C_{dife} .

Temperature Effects

Spice temperature effects are default, but all levels of the BJT have a more advanced temparature compensation available. By specifying TEMPMODEL=QUADRATIC in the netlist, parameters can be interpolated quadratically between measured values extracted from data. In the BJT, IS and ISE are interpolated logarithmically because they can change over an order of magnitude or more for temperature ranges of interest. See Section 5.3 of the User's Guide for more details on how to include quadratic temperature effects.

For further information on BJT models, see [8]. For a thorough description of the U.C. Berkeley SPICE models see Reference [9].

Junction Field-Effect Transistor (JFET)

General Form J<name> <drain node> <gate node> <source node> <model name>

+ [area value] [device parameters]

Examples JIN 100 1 0 JFAST

J13 22 14 23 JNOM 2.0 J1 1 2 0 2N5114

Symbols

Model Form

.MODEL <model name> NJF [model parameters]
.MODEL <model name> PJF [model parameters]

<drain node>

Node connected to drain.

<gate node>

Node connected to gate.

<source node>

Node connected to source.

<source node>

Parameters and Options

Name of model defined in .MODEL line.

[area value]

The JFET is modeled as an intrinsic FET using an ohmic resistance (RD/area) in series with the drain and another ohmic resistance (RS/area) in series with the source. area is an area factor with a default of 1.

[device parameters]

Parameters listed in Table 2.22 may be provided as space separated <parameter>=<value> specifications as needed. Any number of parameters may be specified.

Comments

The JFET was first proposed and analyzed by Shockley. The SPICE- compatible JFET model is an approximation to the Shockley analysis that employs an adjustable parameter B. Both the Shockley formulation and the SPICE approximation are available in Xyce.

Device Parameters

Table 2.22 gives the available device parameters for the JFET.

Parameter	Description	Units	Default
AREA	device area	m^2	1
TEMP	Device temperature	°C	27

Table 2.22: JFET Device Parameters.

Model Parameters

Table 2.23 gives the available model parameters for the JFET.

Parameter	Description	Units	Default
AF	Flicker noise exponent	_	1
В	Doping tail parameter (level 1)	V^{-1}	1
BETA	Transconductance parameter	A/V ²	0.0001
CGD	Zero-bias gate-drain junction capacitance	F	0
CGS	Zero-bias gate-source junction capacitance	F	0
DELTA	Saturation voltage parrameter (level 2)	V	0
FC	Coefficient for forward-bias depletion capacitance	F	0.5
IS	Gate junction saturation current	Α	1e-14
KF	Flicker noise coefficient	_	0.05
LAMBDA	Channel length modulation	V^{-1}	0
PB	Gate junction potential	V	1
RD	Drain ohmic resistance	Ω	0

Parameter	Description	Units	Default
RS	Source ohmic resistance	Ω	0
TEMPMODEL	Specification to type of parameter interpolation over temperature (see User Guide section 5.3	_	NONE
THETA	Mobility modulation parameter (level 2)	V-1	0
TNOM	Nominal device temperature	°C	27
VTO	Threshold voltage	V	-2

Table 2.23: JFET Model Parameters.

JFET Level selection

Xyce supports two JFET models. LEVEL=1, the default, is the SPICE 3f5 treatment. This model employs a doping profile parameter B. When B=1, the original SPICE square law is exactly implemented, and when B=0.6 the model is close to that of Shockley.

When LEVEL=2 is selected, the Shockley model is used with some additional physics effects: channel length modulation and the effect of gate electric field on mobility. An additional parameter, DELTA, is added to the LEVEL 2 model that allows the user to adjust the saturation voltage.

Metal-Semiconductor FET (MESFET)

General Form Z<name> < drain node> <gate node> <source node> <model name>

+ [area value] [device parameters]

Examples Z1 2 3 0 MESMOD AREA=1.4

Z1 7 2 3 ZM1

<u>Symbols</u> →

Model Form .MODEL <model name> NMF [model parameters]

.MODEL <model name> PMF [model parameters]

<drain node>

Node connected to drain.

<gate node>

Node connected to gate.

<source node>

Node connected to source.

<source node>

<u>Parameters</u>

Name of model defined in .MODEL line.

and Options

[area value]

The MESFET is modeled as an intrinsic FET using an ohmic resistance (RD/area) in series with the drain and another ohmic resistance (RS/area) in series with the source. area is an area factor with a default of 1.

[device parameters]

Parameters listed in Table 2.24 may be provided as space separated <parameter>=<value> specifications as needed. Any number of parameters may be specified.

Comments

Although MESFETs can be made of Si, such devices are not as common as GaAs MESFETS. And since the mobility of electrons is much higher than holes in GaAs, nearly all commercial devices are n-type MESFETS.

Device Parameters

Table 2.24 gives the available device parameters for the MESFET.

Parameter	Description	Units	Default
AREA	device area	m^2	1
TEMP	Device temperature	°C	27

Table 2.24: MESFET Device Parameters.

Model Parameters

Table 2.25 gives the available model parameters for the MESFET.

Parameter	Description	Units	Default
AF	Flicker noise exponent	_	1
ALPHA	Saturation voltage parameter	V^{-1}	2
В	Doping tail parameter	V^{-1}	0.3
BETA	Transconductance parameter	A/V ²	0.0025
CGD	Zero-bias gate-drain junction capacitance	F	0
CGS	Zero-bias gate-source junction capacitance	F	0
FC	Coefficient for forward-bias depletion capacitance	F	0.5
IS	Gate junction saturation current	Α	1e-14
KF	Flicker noise coefficient	_	0.05
LAMBDA	Channel length modulation	V^{-1}	0
PB	Gate junction potential	V	1
RD	Drain ohmic resistance	Ω	0

Parameter	Description	Units	Default
RS	Source ohmic resistance	Ω	0
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
	temperature (see User Guide section 5.3		
TNOM	Nominal device temperature	°C	27
VTO	Threshold voltage	V	0

Table 2.25: MESFET Model Parameters.

MESFET Level selection

Xyce supports two MESFET models. LEVEL=1, the default, is the SPICE 3f5 treatment. This model employs a doping profile parameter B. When B=1, the original SPICE square law is exactly implemented, and when B=0.6 the model is close to that of Shockley.

When LEVEL=2 is selected, the Shockley model is used with some additional physics effects: channel length modulation and the effect of gate electric field on mobility. An additional parameter, DELTA, is added to the LEVEL 2 model that allows the user to adjust the saturation voltage.

MOS Field Effect Transistor (MOSFET)

General Form	<pre>M<name> <drain node=""> <gate node=""> <source node=""/> + <bulk node="" substrate=""> <model name=""> + [L=<value>] [W=<value>] + [AD=<value>] [AS=<value>] + [PD=<value>] [PS=<value>] + [NRD=<value>] [NRS=<value>] + [M=<value] [ic="<value,">] M<name> <drain node=""> <gate node=""> <source node=""/> + <substrate (e)="" node=""> + [<external (p)="" body="" contact="">] + [<internal (b)="" body="" contact="">] + [<temperature (t)="" node="">] + <model name=""> + [L=<value>] [W=<value>] + [AD=<value>]</value></value></value></model></temperature></internal></external></substrate></gate></drain></name></value]></value></value></value></value></value></value></value></value></model></bulk></gate></drain></name></pre>
Special Form (BSIMSOI)	<pre>+ [AD=<value>] [AS=<value>] + [PD=<value>] [PS=<value>] + [NRD=<value>] [NRS=<value>] [NRB=<value>] + [BJTOFF=<value>] + [IC=<val>,<val>,<val>,<val>] + [RTH0=<val>] [CTH0=<val>] + [NBC=<val>] [NSEG=<val>] [PDBCP=<val>] [PSBCP=<val>] + [AGBCP=<val>] [AEBCP=<val>] [VBSUSR=<val>] [TNODEOUT + [FRBODY=<val>] [M=<value>]</value></val></val></val></val></val></val></val></val></val></val></val></val></val></val></value></value></value></value></value></value></value></value></pre>
Examples	M5 4 12 3 0 PNOM L=20u W=10u M3 5 13 10 0 PSTRONG M6 7 13 10 0 PSTRONG M=2 M8 10 12 100 100 NWEAK L=30u W=20u + AD=288p AS=288p PD=60u PS=60u NRD=14 NRS=24
Symbols	
Model Form	.MODEL <model name=""> NMOS [model parameters] .MODEL <model name=""> PMOS [model parameters]</model></model>

L and W

The MOSFET channel length and width that are decreased to get the actual channel length and width. They may be given in the device .MODEL or .OPTIONS statements. The value in the device statement overrides the value in the model statement, which overrides the value in the .OPTIONS statement. Defaults for L and W may be set in the .OPTIONS statement. If L or W values are not given, their default value is 100 u.

Parameters and Options

AD and AS

The drain and source diffusion areas. Defaults for AD and AS can be set in the .OPTIONS statement. If AD or AS defaults are not set, their default value is 0.

PD and PS

The drain and source diffusion perimeters. Their default value is 0.

NRD, NRS

Multipliers (in units of squares) that can be multiplied by RSH to yield the parasitic (ohmic) resistances of the drain (RD) and source (RS), respectively. NRD, NRS default to 0.

Consider a square sheet of resistive material. Analysis shows that the resistance between two parallel edges of such a sheet depends upon its composition and thickness, but is independent of its size as long as it is square. In other words, the resistance will be the same whether the square's edge is 2 mm, 2 cm, or 2 m. For this reason, the sheet resistance of such a layer, abbreviated RSH, has units of ohms per square.

М

Parameters and Options (cont.)

If specified, the value is used as a number of parallel MOSFETs to be simulated. For example, if M=2 is specified, we simulate two identical mosfets connected to the same nodes in parallel.

IC

The BSIM3 (model level 9) and BSIMSOI (model level 10) allow one to specify the initial voltage difference across nodes of the device during the DC operating point calculation. For the BSIM3 the syntax is IC= V_{ds}, V_{gs}, V_{bs} where V_{ds} is the voltage difference between the drain and source, V_{qs} is the voltage difference between the gate and source and V_{bs} is the voltage difference between the body and source. The BSIMSOI device's initial condition syntax is IC= $V_{ds}, V_{gs}, V_{bs}, V_{es}, V_{ps}$ where the two extra terms are the voltage difference between the substrate and source, and the external body and source nodes respectively. Note that for any of these lists of voltage differences, fewer than the full number of options may be specified.

For example, IC=5.0 specifies an initial condition on V_{ds} but does not specifiy any initial conditions on the other nodes. Therefore, one cannot specify V_{gs} without specifying V_{ds} , etc. It is illegal to specify initial conditions on any nodes that are tied together. Xyce attempts to catch such errors, but complex circuits may stymie this error trap.

There are a large number of extra instance parameters and optional nodes available for the BSIMSOI (level 10) MOSFET. substrate node

The fourth node of the BSIMSOI device is always the substrate node, which is referred to as the E node.

external body contact node

If given, the fifth node is the external body contact node, P. It is connected to the internal body node through a body tie resistor. If P is not given, the internal body node is not accessible from the netlist and floats.

If there are only five nodes specified and TNODEOUT is also specified, the fifth node is the temperature node instead.

internal body contact node

If given, the sixth node is the internal body contact node, B. It is connected to the external body node through a body tie resistor. If B is not given and P is given, the internal body node is not accessible from the netlist, but is still tied to the external body contact through the tie resistance.

If there are only six nodes specified and TNODEOUT is also specified, the sixth node is the temperature node instead.

temperature node

If the parameter TNODEOUT is specified, the final node (fifth, sixth, or seventh) is interpreted as a temperature node. The temperature node is intended for thermal coupling simulation.

BJTOFF

Turns off the parasitic BJT currents.

IC

The IC parameter allows specification of the five junction initial conditions, VDS, VGS, CBS, VES and VPS. VPS is ignored in a four-terminal device.

BSIMSOI-specific Options

חים	гтт	$\overline{}$
к	ΙН	

Thermal resistance per unit width. Taken from model card if not given.

CTHO

Thermal capacitance per unit width. Taken from model card if not given.

NBC

Number of body contact isolation edge.

NSEG

Number of segments for channel width partitioning.

PDBCP

Parasitic perimeter length for body contact at drain side.

BSIMSOI-specific Options (cont.)

PSBCP

Parasitic perimeter length for body contact at source side.

AGBCP

Parasitic gate-to-body overlap area for body contact.

AEBCP

Parasitic body-to-substrate overlap area for body contact.

VBSUSR

Optional initial value of VBS specified by user for use in transient analysis. (currently unused in Xyce).

FRBODY

Layout-dependent body resistance coefficient.

Comments

The simulator provides three MOSFET device models, which differ in the formulation of the I-V characteristic. The LEVEL parameter selects among different models as shown below.

MOSFET Operating Temperature

Model parameters may be assigned unique measurement temperatures using the **TNOM** model parameter. See the MOSFET model parameters for more information.

Model Parameters

Tables 2.26, 2.27, 2.28, 2.29, 2.30, and 2.31 give the available model parameters for the levels 1,2,3,6,9 and 10 MOSFETs, respectively.

All MOSFET models

The parameters shared by all MOSFET model levels are principally parasitic element values (e.g., series resistance, overlap capacitance, etc.).

Model levels 1, and 3

The DC behaviors of the level 1 and 3 MOSFET models are defined by the parameters VTO, KP, LAMBDA, PHI, and GAMMA. The simulator calculates these if the process parameters (e.g., TOX, and NSUB) are specified, but these are always overridden by any user-defined values. The VTO value is positive (negative) for modeling the enhancement mode and negative (positive) for the depletion mode of N-channel (P-channel) devices.

For MOSFETs, the capacitance model enforces charge conservation, influencing just the Level 1 and 3 models.

Effective device parameter lengths and widths are calculated as follows:

$$P_i = P_0 + P_L/L_e + P_W/W_e$$

where

$$L_e = \text{effective length} = \mathbf{L} - (2 \cdot \mathbf{LD})$$

 $W_e = \text{effective width} = \mathbf{W} - (2 \cdot \mathbf{WD})$

See . MODEL (model definition) for more information.

Model level 9 (BSIM3 version 3.2.2)

The University of California, Berkeley BSIM3 model is a physical-based model with a large number of dependencies on essential dimensional and processing parameters. It incorporates the key effects that are critical in modeling deep-submicrometer MOSFETs. These include threshold voltage reduction, nonuniform doping, mobility reduction due to the vertical

field, bulk charge effect, carrier velocity saturation, drain-induced barrier lowering (DIBL), channel length modulation (CLM), hot-carrier-induced output resistance reduction, subthreshold conduction, source/drain parasitic resistance, substrate current induced body effect (SCBE) and drain voltage reduction in LDD structure.

The BSIM3 Version 3.2.2 model is a deep submicron MOSFET model with several major enhancements (over earlier versions). These include a single I-V formula used to define the current and output conductance for operating regions, improved narrow width device modeling, a superior capacitance model with improved short and narrow geometry models, a new relaxation-time model to better transient modeling and enhanced model fitting of assorted W/L ratios using a single parameter set. This version preserves the large number of integrated dependencies on dimensional and processing parameters of the Version 2 model. For further information, see Reference [10].

Additional notes

1. If any of the following BSIM3 3.2.2 model parameters are not specified, they are computed via the following:

If VTHO is not specified, then:

$$\mathbf{VTHO} = \mathbf{VFB} + \phi_s \mathbf{K1} \sqrt{\phi_s}$$

where:

$$VFB = -1.0$$

If VTHO is given, then:

$$\begin{aligned} \mathbf{VFB} &= \mathbf{VTHO} - \phi_s + \mathbf{K1} \sqrt{phi_s} \\ \mathbf{VBX} &= \phi_s - \frac{q \cdot \mathbf{NCH} \cdot \mathbf{XT}^2}{2\varepsilon_{si}} \\ \mathbf{CF} &= \left(\frac{2\varepsilon_{ox}}{\pi}\right) \ln\left(1 + \frac{1}{4 \times 10^7 \cdot \mathbf{TOX}}\right) \end{aligned}$$

where:

$$E_g(T)=$$
 the energy bandgap at temperature $T=1.16-rac{T^2}{7.02 imes 10^4(T+1108)}$

2. If K1 and K2 are not given then they are computed via the following:

$$\mathbf{K1} = \mathbf{GAMMA2} - 2 \cdot \mathbf{K2} \sqrt{\phi_s - \mathbf{VBM}}$$

$$\mathbf{K2} = \frac{(\mathbf{GAMMA1} - \mathbf{GAMMA2})(\sqrt{\phi_s - \mathbf{VBX}} - \sqrt{\phi_s})}{2\sqrt{\phi_s}(\sqrt{\phi_s - \mathbf{VBM}} - \sqrt{\phi_s}) + \mathbf{VBM}}$$

where:

$$\phi_{s} = 2V_{t} \ln \left(\frac{\mathbf{NCH}}{n_{i}}\right)$$

$$V_{t} = kT/q$$

$$n_{i} = 1.45 \times 10^{10} \left(\frac{T}{300.15}\right)^{1.5} \exp \left(21.5565981 - \frac{E_{g}(T)}{2V_{t}}\right)$$

3. If NCH is not specified and GAMMA1 is, then:

$$\mathbf{NCH} = \frac{\mathbf{GAMMA1^2 \times COX^2}}{2q\varepsilon_{si}}$$

If GAMMA1 and NCH are not specified, then NCH defaults to $1.7 \times 10^{23}~m^{-3}$ and GAMMA1 is computed using NCH:

$$\mathbf{GAMMA1} = \frac{\sqrt{2q\varepsilon_{si} \cdot \mathbf{NCH}}}{\mathbf{COX}}$$

If GAMMA2 is not specified, then:

$$\mathbf{GAMMA2} = \frac{\sqrt{2q\varepsilon_{si} \cdot \mathbf{NSUB}}}{\mathbf{COX}}$$

4. If CGSO is not specified and DLC > 0, then:

$$\mathbf{CGSO} = \left\{ \begin{array}{ll} 0, & ((\mathbf{DLC} \cdot \mathbf{COX}) - \mathbf{CGSL}) < 0 \\ 0.6 \cdot \mathbf{XJ} \cdot \mathbf{COX}, & ((\mathbf{DLC} \cdot \mathbf{COX}) - \mathbf{CGSL}) \geq 0 \end{array} \right.$$

5. If CGDO is not specified and DLC > 0, then:

$$\mathbf{CGDO} = \left\{ \begin{array}{ll} 0, & ((\mathbf{DLC} \cdot \mathbf{COX}) - \mathbf{CGSL}) < 0 \\ 0.6 \cdot \mathbf{XJ} \cdot \mathbf{COX}, & ((\mathbf{DLC} \cdot \mathbf{COX}) - \mathbf{CGSL}) \geq 0 \end{array} \right.$$

Model level 10 (BSIMSOI version 3.2)

The BSIMSOI is an international standard model for SOI (silicon on insulator) circuit design and is formulated on top of the BSIM3v3 framework. A detailed description can be found in the BSIMSOI 3.1 Users' Manual [11] and the BSIMSOI 3.2 release notes [12].

This version (v3.2) of the BSIMSOI includes three depletion models; the partially depleted BSIMSOI PD (soiMod=0), the fully depleted BSIMSOI FD (soiMod=2), and the unified SOI model (soiMod=1).

BSIMPD is the Partial-Depletion (PD) mode of the BSIMSOI. A typical PD SOI MOSFET is formed on a thin SOI film which is layered on top of a buried oxide. BSIMPD has the following features and enhancements:

- Real floating body simulation of both I-V and C-V. The body potential is determined by the balance of all body current components.
- An improved parasitic bipolar current model. This includes enhancements in the various diode leakage components, second order effects (high-level injection and Early effect), diffusion charge equation, and temperature dependence of the diode juncion capacitance.
- An improved impact-ionization current model. The contribution from BJT current is also modeled by the parameter Fbitii.
- A gate-to-body tunneling current model, which is important to thin-oxide SOI technologies.
- Enhancements in the threshold voltage and bulk charge formulation of the high positive body bias regime.
- Instance parameters (Pdbcp, Psbcp, Agbcp, Aebcp, Nbc) are provided to model the parasitics of devices with various body-contact and isolation structures.
- An external body node (the 6th node) and other improvements are introduced to facilitate the modeling of distributed body resistance.
- Self heating. An external temperature node (the 7th node) is supported to facilitate the simulation of thermal coupling among neighboring devices.
- A unique SOI low frequency noise model, including a new excess noise resulting from the floating body effect.
- Width dependence of the body effect is modeled by parameters (K1,K1w1,K1w2).
- Improved history dependence of the body charges with two new parameters (Fbody, DLCB).
- An instance parameter Vbsusr is provided for users to set the transient initial condition of the body potential.
- The new charge-thickness capacitance model introduced in BSIM3v3.2, capMod=3, is included.

The following tables gives the parameters for the MOSFET, levels 1 through 10.

Level=1	Description	Units	Default
Parameter			
	Capacitance Parameters		
CBD	Zero-bias bulk-drain p-n capacitance	F	0
CBS	Zero-bias bulk-source p-n capacitance	F	0
CGB0	Gate-bulk overlap capacitance/channel length	F/m	0
CGDO	Gate-drain overlap capacitance/channel width	F/m	0
CGSO	Gate-source overlap capacitance/channel width	F/m	0
CJ	Bulk p-n zero-bias bottom capacitance/area	F/m ²	0
CJSW	Bulk p-n zero-bias sidewall capacitance/area	F/m ²	0
FC	Bulk p-n forward-bias capacitance coefficient	_	0.5
	Control Parameters		
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
TEIN HODEE	temperature (see User Guide section 5.3		NONE
	Current Parameters	1	1
IS	Bulk p-n saturation current	Α	1e-14
	Doping Parameters	1	1
LD	Lateral diffusion length	m	0
MJ	Bulk p-n bottom grading coefficient	_	0.5
MJSW	Bulk p-n sidewall grading coefficient	_	0.5
NSUB	Substrate doping density	${\sf cm}^{-3}$	0
	Flicker Parameters		l
AF	Flicker noise exponent	_	1
KF	Flicker noise coefficient	_	0
	Geometry Parameters		
L	Default channel length	m	0.0001
TOX	Gate oxide thickness	m	1e-07
W	Default channel width	m	0.0001
	Material Parameters		l
TPG	Gate material type (-1 = same as substrate, 0 =		0
	aluminum, 1 = opposite of substrate		
	Resistance Parameters		
RD	Drain ohmic resistance	Ω	0
RS	Source ohmic resistance	Ω	0

Level=1	Description	Units	Default		
Parameter					
RSH	Drain, source diffusion sheet resistance	Ω	0		
	Process Parameters				
GAMMA	Bulk threshold parameter	$V^{1/2}$	0		
JS	Bulk p-n saturation current density	A/m ²	0		
KP	Transconductance coefficient	A/V^2	2e-05		
LAMBDA	Channel-length modulation	V^{-1}	0		
NSS	Surface state density	cm^{-2}	0		
PHI	Surface potential	V	0.6		
UO	Surface mobility	1/(Vcm ² s)	600		
	Temperature Parameters				
TNOM	Nominal device temperature	°C	27		
	Voltage Parameters				
PB	Bulk p-n bottom potential	V	0.8		
VTO	Zero-bias threshold voltage	V	0		

Table 2.26: MOSFET level 1 Device Model Parameters.

Level=2	Description	Units	Default
Parameter	Description	Office	Delauit
DELTA	Width effect on threshold	_	0
NEFF	Total channel charge coeff.	_	1
NFS	Fast surface state density	_	0
UCRIT	Crit. field for mob. degradation	_	10000
UEXP	Crit. field exp for mob. deg.	_	0
VMAX	Maximum carrier drift velocity	_	0
ХJ	Junction depth	_	0
	Capacitance Parameters		
CBD	Zero-bias bulk-drain p-n capacitance	F	0
CBS	Zero-bias bulk-source p-n capacitance	F	0
CGBO	Gate-bulk overlap capacitance/channel length	F/m	0
CGDO	Gate-drain overlap capacitance/channel width	F/m	0
CGSO	Gate-source overlap capacitance/channel width	F/m	0
CJ	Bulk p-n zero-bias bottom capacitance/area	F/m ²	0
CJSW	Bulk p-n zero-bias sidewall capacitance/area	F/m ²	0
FC	Bulk p-n forward-bias capacitance coefficient	_	0.5
	Control Parameters		
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
	temperature (see User Guide section 5.3		
TO	Current Parameters	Α	1e-14
IS	Bulk p-n saturation current	A	16-14
I.D.	Doping Parameters		10
LD	Lateral diffusion length	m	0
MJ	Bulk p-n bottom grading coefficient	_	0.5
MJSW	Bulk p-n sidewall grading coefficient	_	0.5
NSUB	Substrate doping density	${\sf cm}^{-3}$	0
	Flicker Parameters		·
AF	Flicker noise exponent	_	1
KF	Flicker noise coefficient	_	0
	Geometry Parameters		
L	Default channel length	m	0.0001

Description	Units	Default
2000	os	Donadit
Gate oxide thickness	m	1e-07
Default channel width	m	0.0001
Material Parameters		
Gate material type (-1 = same as substrate, 0 =	_	0
aluminum, 1 = opposite of substrate		
Resistance Parameters	-	
Drain ohmic resistance	Ω	0
Source ohmic resistance	Ω	0
Drain, source diffusion sheet resistance	Ω	0
Process Parameters		
Bulk threshold parameter	$V^{1/2}$	0
Bulk p-n saturation current density	A/m ²	0
Transconductance coefficient	A / V ²	2.07189e
		05
Channel-length modulation	V^{-1}	0
Surface state density	cm^{-2}	0
Surface potential	V	0.6
Surface mobility	1/(Vcm ²	s) 600
Temperature Parameters		
Nominal device temperature	°C	27
Voltage Parameters	l	
Bulk p-n bottom potential	V	0.8
Zero-bias threshold voltage	V	0
	Material Parameters Gate material type (-1 = same as substrate, 0 = aluminum, 1 = opposite of substrate Resistance Parameters Drain ohmic resistance Source ohmic resistance Drain, source diffusion sheet resistance Process Parameters Bulk threshold parameter Bulk p-n saturation current density Transconductance coefficient Channel-length modulation Surface state density Surface potential Surface mobility Temperature Parameters Nominal device temperature Voltage Parameters Bulk p-n bottom potential	Gate oxide thickness m Material Parameters Gate material type (-1 = same as substrate, 0 = aluminum, 1 = opposite of substrate — Resistance Parameters Drain ohmic resistance Ω Source ohmic resistance Ω Drain, source diffusion sheet resistance Ω Process Parameters Bulk threshold parameter V¹/² Bulk p-n saturation current density A/m² Transconductance coefficient A/V² Channel-length modulation V-1 Surface state density cm-² Surface potential V Surface mobility 1/(Vcm²) Temperature Parameters Nominal device temperature °C Voltage Parameters Bulk p-n bottom potential V

Table 2.27: MOSFET level 2 Device Model Parameters.

Level=3	Description	Units	Default
Parameter	Description	Onits	Delauit
KAPPA	Saturation field factor	_	0.2
	Capacitance Parameters		
CBD	Zero-bias bulk-drain p-n capacitance	F	0
CBS	Zero-bias bulk-source p-n capacitance	F	0
CGBO	Gate-bulk overlap capacitance/channel length	F/m	0
CGDO	Gate-drain overlap capacitance/channel width	F/m	0
CGSO	Gate-source overlap capacitance/channel width	F/m	0
CJ	Bulk p-n zero-bias bottom capacitance/area	F/m ²	0
CJSW	Bulk p-n zero-bias sidewall capacitance/area	F/m ²	0
FC	Bulk p-n forward-bias capacitance coefficient	-	0.5
	Control Parameters		
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
_	temperature (see User Guide section 5.3		
	Current Parameters		14.44
IS	Bulk p-n saturation current	A	1e-14
	Doping Parameters		
LD	Lateral diffusion length	m	0
MJ	Bulk p-n bottom grading coefficient	_	0.5
MJSW	Bulk p-n sidewall grading coefficient	_	0.33
NSUB	Substrate doping density	${\sf cm}^{-3}$	0
	Flicker Parameters	1	<u> </u>
AF	Flicker noise exponent	-	1
KF	Flicker noise coefficient	_	0
	Geometry Parameters		
L	Default channel length	m	0.0001
TOX	Gate oxide thickness	m	1e-07
W	Default channel width	m	0.0001
ХJ	Metallurgical junction depth	m	0
	Material Parameters	'	<u>'</u>
TPG	Gate material type (-1 = same as substrate, 0 =		1
	aluminum, 1 = opposite of substrate		
	Resistance Parameters		

Level=3	Description	Units	Default
Parameter	Due in object a verification of		0
RD	Drain ohmic resistance	Ω	0
RS	Source ohmic resistance	Ω	0
RSH	Drain, source diffusion sheet resistance	Ω	0
	Process Parameters		
DELTA	Width effect on threshold	_	0
ETA	Static feedback	_	0
GAMMA	Bulk threshold parameter	$V^{1/2}$	0
JS	Bulk p-n saturation current density	A/m ²	0
KP	Transconductance coefficient	A/V^2	2.07189e-
			05
NFS	Fast surface state density	cm^{-2}	0
NSS	Surface state density	cm^{-2}	0
PHI	Surface potential	V	0.6
THETA	Mobility modulation	V-1	0
UO	Surface mobility	1/(Vcm ² s)	600
VMAX	Maximum drift velocity	m/s	0
	Temperature Parameters		
TNOM	Nominal device temperature	°C	27
	Voltage Parameters		
PB	Bulk p-n bottom potential	V	8.0
VTO	Zero-bias threshold voltage	V	0

Table 2.28: MOSFET level 3 Device Model Parameters.

Level=6	Description	Units	Default
Parameter	Description	Offics	Delauit
GAMMA	Bulk threshold parameter	_	0
GAMMA1	Bulk threshold parameter 1		0
KC	Saturation current factor	_	5e-05
KV	Saturation voltage factor	_	2
LAMBDA	Channel length modulation param.	_	0
LAMBDAO	Channel length modulation param. 0	_	0
LAMBDA1	Channel length modulation param. 1		0
NC	Saturation current coeff.		1
NV	Saturation voltage coeff.		0.5
NVTH	Threshold voltage coeff.		0.5
PS	Sat. current modification par.	_	0
SIGMA	Static feedback effect par.	_	0
	Capacitance Parameters		
CBD	Zero-bias bulk-drain p-n capacitance	F	0
CBS	Zero-bias bulk-source p-n capacitance	F	0
CGBO	Gate-bulk overlap capacitance/channel length	F/m	0
CGDO	Gate-drain overlap capacitance/channel width	F/m	0
CGSO	Gate-source overlap capacitance/channel width	F/m	0
CJ	Bulk p-n zero-bias bottom capacitance/area	F/m ²	0
CJSW	Bulk p-n zero-bias sidewall capacitance/area	F/m ²	0
FC	Bulk p-n forward-bias capacitance coefficient	_	0.5
	Control Parameters		
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
	temperature (see User Guide section 5.3		
IS	Current Parameters Bulk p-n saturation current	Α	1e-14
10	·		10 17
LD	Doping Parameters Lateral diffusion length	m	0
MJ	Bulk p-n bottom grading coefficient		0.5
MJSW	Bulk p-n sidewall grading coefficient		0.5
NSUB	Substrate doping density	$^{-}$ cm $^{-3}$	0.5
NOUD	Substrate doping density	CITI -	U

Level=6	Description	Units	Default
Parameter	2 seempmen		Dolaan
	Geometry Parameters		
TOX	Gate oxide thickness	m	1e-07
	Material Parameters	'	
TPG	Gate material type (-1 = same as substrate, 0 =		1
11 4	aluminum, 1 = opposite of substrate		•
	Resistance Parameters	·	
RD	Drain ohmic resistance	Ω	0
RS	Source ohmic resistance	Ω	0
RSH	Drain, source diffusion sheet resistance	Ω	0
	Process Parameters	I	
JS	Bulk p-n saturation current density	A/m ²	0
NSS	Surface state density	cm^{-2}	0
PHI	Surface potential	V	0.6
UO	Surface mobility	1/(Vcm ² s)	600
	Temperature Parameters	I	
TNOM	Nominal device temperature	°C	27
	Voltage Parameters	I	
PB	Bulk p-n bottom potential	V	0.8
VTO	Zero-bias threshold voltage	V	0
		1	

Table 2.29: MOSFET level 6 Device Model Parameters.

Level=9	Description	Units	Default
Parameter	Bin Parameters		
LMAX	Maximum channel length	m	1
LMIN	Minimum channel length	m	0
WMAX	Maximum channel width	m	1
WMIN	Minimum channel width	m	0
	Capacitance Parameters		
ACDE	Exponetial coefficient for charge thickness in capmod = 3 for accumulation and depletion regions	m/V	1
CF	Firing field capacitance	F/m	7.29897e-
			11
CGBO	Gate-bulk overlap capacitance per unit channel length	F/m	0
CGDL	Light-doped drain-gate region overlap capacitance	F/m	0
CGDO	Non-LLD region drain-gate overlap capacitance per unit	F/m	2.07188e-
	channel length		10
CGSL	Light-doped source-gate region overlap capacitance	F/m	0
CGSO	Non-LLD region source-gate overlap capacitance per	F/m	2.07188e-
0420	unit channel length	. ,	10
CJ	Bulk p-n zero-bias bottom capacitance/area	F/m ²	0.0005
CJSW	Bulk p-n zero-bias sidewall capacitance/area	F/m ²	5e-10
CJSWG	Source/grain gate sidewall junction capacitance per unit	F/m	5e-10
002114	width	. ,	00.10
CKAPPA	Coefficient for lightly doped region overlap capacitance	F/m	0.6
	fireing field capacitance		
CLC	Constant term for short-channel model	m	1e-07
CLE	Exponetial term for the short-channel model	_	0.6
DLC	Length offset fitting parameter from C-V	m	0
DWC	Width offset fitting parameter from C-V	m	0
LACDE	Length dependence of ACDE	m ² /V	0
LCF	Length dependence of CF	F	0
LCGDL	Length dependence of CGDL	F	0
LCGSL	Length dependence of CGSL	F	0
LCKAPPA	Length dependence of CKAPPA	F	0

Level=9	Description	Units	Default
Parameter			
LCLC	Length dependence of CLC	m^2	0
LCLE	Length dependence of CLE	m	0
LMOIN	Length dependence of MOIN	m	0
LNOFF	Length dependence of NOFF	m	0
LVFBCV	Length dependence of VFBCV	Vm	0
LVOFFCV	Length dependence of VOFFCV	Vm	0
MJSWG	Source/grain gate sidewall junction capacitance grading coeficient	_	0.33
MOIN	Coefficient for the gate-bias dependent surface potential	_	15
NOFF	CV parameter in Vgsteff, CV for weak to strong inversion	_	1
PACDE	Cross-term dependence of ACDE	m ³ /V	0
PBSW	Source/drain side junction built-in potential	V	1
PBSWG	Source/drain gate sidewall junction built-in potential	V	1
PCF	Cross-term dependence of CF	Fm	0
PCGDL	Cross-term dependence of CGDL	Fm	0
PCGSL	Cross-term dependence of CGSL	Fm	0
PCKAPPA	Cross-term dependence of CKAPPA	Fm	0
PCLC	Cross-term dependence of CLC	m ³	0
PCLE	Cross-term dependence of CLE	m ²	0
PMOIN	Cross-term dependence of MOIN	m ²	0
PNOFF	Cross-term dependence of NOFF	m ²	0
PVFBCV	Cross-term dependence of VFBCV	Vm ²	0
PVOFFCV	Cross-term dependence of VOFFCV	Vm ²	0
VFBCV	Flat-band voltage parameter (for CAPMOD = 0 only)	V	-1
VOFFCV	CV parameter in Vgsteff, CV for weak to strong inversion	V	0
WACDE	Width dependence of ACDE	m ² /V	0
WCF	Width dependence of CF	F	0
WCGDL	Width dependence of CGDL	F	0
WCGSL	Width dependence of CGSL	F	0
WCKAPPA	Width dependence of CKAPPA	F	0

Level=9	Description	Units	Default
Parameter			Donault
WCLC	Width dependence of CLC	m^2	0
WCLE	Width dependence of CLE	m	0
WMOIN	Width dependence of MOIN	m	0
WNOFF	Width dependence of NOFF	m	0
WVFBCV	Width dependence of VFBCV	Vm	0
WVOFFCV	Width dependence of VOFFCV	Vm	0
XPART	Charge partitioning rate flag	_	0
	Control Parameters	I	
BINUNIT	Binning unit selector	_	1
CAPMOD	Flag for capacitance models	-	3
MOBMOD	Mobility model selector	-	1
NOIMOD	Flag for noise models	-	1
PARAMCHK	Parameter value check	-	0
VERSION	Version number	-	3.2.2
	DC Parameters		I
AO	Bulk charge effect coefficient for channel length	_	1
A1	First non-saturation effect parameter	V^{-1}	0
A2	Second non-saturation factor	_	1
AGS	Gate-bias coefficient of abulk	V-1	0
ALPHAO	First parameter of impact-ionization current	m/V	0
ALPHA1	Isub parameter for length scaling	V ⁻¹	0
ВО	Bulk charge effect coefficient for channel width	m	0
B1	Bulk charge effect offset	m	0
BETAO	Second parameter of impact-ionization current	V	30
CDSC	Drain/source to channel coupling capacitance	F/m ²	0.00024
CDSCB	Body-bias sensitivity of CDSC	F/(Vm ²)	0
CDSCD	Drain-bias sensitivity of CDSC	F/(Vm ²)	0
CIT	Interface trap capacitance	F/m ²	0
DELTA	Effective Vds parameter	V	0.01

Level=9	Description	Units	Default
Parameter	Description	Units	Default
DROUT	L-depedance Coefficient of the DIBL correction	_	0.56
21.001	parameter in Rout		
DSUB	DIBL coefficient exponent in subthreshhold region	_	0.56
DVTO	First coefficient of short-channel effect effect on	_	2.2
	threshold voltage		
DVTOW	First coefficient of narrow-width effect effect on threshold	m^{-1}	0
	voltage for small channel length		
DVT1	Second coefficient of short-channel effect effect on	_	0.53
	threshold voltage		
DVT1W	Second coefficient of narrow-width effect effect on	m^{-1}	5.3e+06
	threshold voltage for small channel length		
DVT2	Body-bias coefficient of short-channel effect effect on	V^{-1}	-0.032
	threshold voltage		
DVT2W	Body-bias coefficient of narrow-width effect effect on	V^{-1}	-0.032
	threshold voltage for small channel length		
DWB	Coefficient of substrate body bias dependence of Weff	m/V ^{1/2}	0
DWG	Coefficient of gate depedence of Weff	m/V ^{1/2}	0
ETAO	DIBL coefficient in subthreshold region	_	0.08
ETAB	Body-bias coefficient for the subthreshold DIBL effect	V^{-1}	-0.07
IJTH	Diode limiting current	Α	0.1
JSW	Sidewall saturation current per unit length	A/m	0
K1	First-order body effect coefficient	$V^{1/2}$	0
K2	second-order body effect coefficient	_	0
К3	Narrow width coefficient	_	80
КЗВ	Body effect coefficient of K3	V^{-1}	0
KETA	Body-bias coefficient of bulk charge effect	V^{-1}	-0.047
LAO	Length dependence of A0	m	0
LA1	Length dependence of A1	m/V	0
LA2	Length dependence of A2	m	0
LAGS	Length dependence of AGS	m/V	0
LALPHAO	Length dependence of ALPHA0	m ² /V	0

Level=9	Description	Units	Default
Parameter	2000 pilon	O	Doraum
LALPHA1	Length dependence of ALPHA1	m/V	0
LB0	Length dependence of B0	m ²	0
LB1	Length dependence of B1	m ²	0
LBETAO	Length dependence of BETA0	Vm	0
LCDSC	Length dependence of CDSC	F/m	0
LCDSCB	Length dependence of CDSCB	F/(Vm)	0
LCDSCD	Length dependence of CDSCD	F/(Vm)	0
LCIT	Length dependence of CIT	F/m	0
LDELTA	Length dependence of DELTA	Vm	0
LDROUT	Length dependence of DROUT	m	0
LDSUB	Length dependence of DSUB	m	0
LDVTO	Length dependence of DVT0	m	0
LDVTOW	Length dependence of DVT0W	_	0
LDVT1	Length dependence of DVT1	m	0
LDVT1W	Length dependence of DVT1W	_	0
LDVT2	Length dependence of DVT2	m/V	0
LDVT2W	Length dependence of DVT2W	m/V	0
LDWB	Length dependence of DWB	${\sf m}^2/{\sf V}^{1/2}$	0
LDWG	Length dependence of DWG	$m^2/V^{1/2}$	0
LETAO	Length dependence of ETA0	m	0
LETAB	Length dependence of ETAB	m/V	0
LINT	Length of offset fiting parameter from I-V without bias	m	0
LK1	Length dependence of K1	$V^{1/2}m$	0
LK2	Length dependence of K2	m	0
LK3	Length dependence of K3	m	0
LK3B	Length dependence of K3B	m/V	0
LKETA	Length dependence of KETA	m/V	0
LNFACTOR	Length dependence of NFACTOR	m	0
LNGATE	Length dependence of NGATE	m/cm ³	0

Level=9	Description	Units	Default
Parameter		Office	Dolaali
LNLX	Length dependence of NLX	m^2	0
LPCLM	Length dependence of PCLM	m	0
LPDIBLC1	Length dependence of PDIBLC1	m	0
LPDIBLC2	Length dependence of PDIBLC2	m	0
LPDIBLCB	Length dependence of PDIBLCB	m/V	0
LPRWB	Length dependence of PRWB	m/V ^{1/2}	0
LPRWG	Length dependence of PRWG	m/V	0
LPSCBE1	Length dependence of PSCBE1	V	0
LPSCBE2	Length dependence of PSCBE2	V	0
LPVAG	Length dependence of PVAG	m	0
LRDSW	Length dependence of RDSW	$\Omega - \mu$ m-	0
		m	
LUA	Length dependence of UA	m ² /V	0
LUB	Length dependence of UB	m^3/V^2	0
LUC	Length dependence of UC	m^2/V^2	0
LVBM	Length dependence of VBM	Vm	0
LVFB	Length dependence of VFB	Vm	0
LVOFF	Length dependence of VOFF	Vm	0
LVSAT	Length dependence of VSAT	m ² /s	0
LVTHO	Length dependence of VTH0	Vm	0
LWO	Length dependence of W0	m^2	0
LWR	Length dependence of WR	m	0
NFACTOR	Subthreshold swing factor	-	1
NGATE	Poly gate doping concentration	${\sf cm}^{-3}$	0
NLX	Lateral non-uniform doping parameter	m	1.74e-
DAO	Cross-term dependence of A0	m^2	07
PAO	· ·		
PA1	Cross-term dependence of A1	m ² /V	0
PA2	Cross-term dependence of A2	m^2	0
PAGS	Cross-term dependence of AGS	m ² /V	0

	Description	Units	Default
Parameter	Docomption:	O.I.I.O	Doradit
PALPHAO	Cross-term dependence of ALPHA0	m ³ /V	0
PALPHA1	Cross-term dependence of ALPHA1	m ² /V	0
PB0	Cross-term dependence of B0	m ³	0
PB1	Cross-term dependence of B1	m ³	0
PBETAO	Cross-term dependence of BETA0	Vm ²	0
PCDSC	Cross-term dependence of CDSC	F	0
PCDSCB	Cross-term dependence of CDSCB	F/V	0
PCDSCD	Cross-term dependence of CDSCD	F/V	0
PCIT	Cross-term dependence of CIT	F	0
PCLM	Channel length modulation parameter	_	1.3
PDELTA	Cross-term dependence of DELTA	Vm ²	0
PDIBLC1	First output resistance DIBL effect correction parameter	_	0.39
PDIBLC2	Second output resistance DIBL effect correction	_	0.0086
	parameter		
PDIBLCB	Body effect coefficient of DIBL correction parameter	V^{-1}	0
PDROUT	Cross-term dependence of DROUT	m ²	0
PDSUB	Cross-term dependence of DSUB	m ²	0
PDVTO	Cross-term dependence of DVT0	m ²	0
PDVTOW	Cross-term dependence of DVT0W	m	0
PDVT1	Cross-term dependence of DVT1	m^2	0
PDVT1W	Cross-term dependence of DVT1W	m	0
PDVT2	Cross-term dependence of DVT2	m ² /V	0
PDVT2W	Cross-term dependence of DVT2W	m ² /V	0
PDWB	Cross-term dependence of DWB	${\sf m}^3 / {\sf V}^{1/2}$	0
PDWG	Cross-term dependence of DWG	${\sf m}^3/{\sf V}^{1/2}$	0
PETAO	Cross-term dependence of ETA0	m^2	0
PETAB	Cross-term dependence of ETAB	m ² /V	0
PK1	Cross-term dependence of K1	$V^{1/2}m^2$	0
PK2	Cross-term dependence of K2	m^2	0
PK3	Cross-term dependence of K3	m^2	0

Level=9	Description	Units	Default
Parameter			Donaun
РКЗВ	Cross-term dependence of K3B	m ² /V	0
PKETA	Cross-term dependence of KETA	m ² /V	0
PNFACTOR	Cross-term dependence of NFACTOR	m^2	0
PNGATE	Cross-term dependence of NGATE	m ² /cm ³	0
PNLX	Cross-term dependence of NLX	m^3	0
PPCLM	Cross-term dependence of PCLM	m ²	0
PPDIBLC1	Cross-term dependence of PDIBLC1	m ²	0
PPDIBLC2	Cross-term dependence of PDIBLC2	m^2	0
PPDIBLCB	Cross-term dependence of PDIBLCB	m ² /V	0
PPRWB	Cross-term dependence of PRWB	${\sf m}^2 / {\sf V}^{1/2}$	0
PPRWG	Cross-term dependence of PRWG	m ² /V	0
PPSCBE1	Cross-term dependence of PSCBE1	Vm	0
PPSCBE2	Cross-term dependence of PSCBE2	Vm	0
PPVAG	Cross-term dependence of PVAG	m^2	0
PRDSW	Cross-term dependence of RDSW	$\Omega - \mu$ m- m^2	0
PRWB	Body effect coefficient of RDSW	$V^{-1/2}$	0
PRWG	Gate-bias effect coefficient of RDSW	V^{-1}	0
PSCBE1	First substrate current body effect parameter	V/m	4.24e+08
PSCBE2	second substrate current body effect parameter	V/m	1e-05
PUA	Cross-term dependence of UA	m ³ /V	0
PUB	Cross-term dependence of UB	m^4/V^2	0
PUC	Cross-term dependence of UC	m^3/V^2	0
PVAG	Gate dependence of early voltage	-	0
PVBM	Cross-term dependence of VBM	Vm ²	0
PVFB	Cross-term dependence of VFB	Vm ²	0
PVOFF	Cross-term dependence of VOFF	Vm ²	0
PVSAT	Cross-term dependence of VSAT	m ³ /s	0
PVTHO	Cross-term dependence of VTH0	Vm ²	0
PWO	Cross-term dependence of W0	m^3	0
	· ·	1	1

Level=9	Description	Units	Default
Parameter		Omico	Doladit
PWR	Cross-term dependence of WR	m^2	0
RDSW	Parasitic resistance per unit width	$\Omega - \mu m$	0
UA	First-order mobility degradation coefficient	m/V	2.25e- 09
UB	First-order mobility degradation coefficient	m^2/V^2	5.87e- 19
UC	Body effect of mobility degridation coefficient	m/V ²	-4.65e- 11
VBM	Maximum applied body-bias in threshold voltage calculation	V	-3
VFB	Flat-band voltage	V	0
VOFF	Offset voltage in the subthreshold region at large W and L	V	-0.08
VSAT	Saturation velocity at temp = TNOM	m/s	80000
VTHO	Threshold voltage at Vbs = 0 for large L	V	0.7
WO	Narrow-width paameter	m	2.5e-06
WAO	Width dependence of A0	m	0
WA1	Width dependence of A1	m/V	0
WA2	Width dependence of A2	m	0
WAGS	Width dependence of AGS	m/V	0
WALPHAO	Width dependence of ALPHA0	m ² /V	0
WALPHA1	Width dependence of ALPHA1	m/V	0
WBO	Width dependence of B0	m^2	0
WB1	Width dependence of B1	m^2	0
WBETAO	Width dependence of BETA0	Vm	0
WCDSC	Width dependence of CDSC	F/m	0
WCDSCB	Width dependence of CDSCB	F/(Vm)	0
WCDSCD	Width dependence of CDSCD	F/(Vm)	0
WCIT	Width dependence of CIT	F/m	0
WDELTA	Width dependence of DELTA	Vm	0
WDROUT	Width dependence of DROUT	m	0

Level=9	Description	Units	Default
Parameter			
WDSUB	Width dependence of DSUB	m	0
WDVTO	Width dependence of DVT0	m	0
WDVTOW	Width dependence of DVT0W	_	0
WDVT1	Width dependence of DVT1	m	0
WDVT1W	Width dependence of DVT1W	_	0
WDVT2	Width dependence of DVT2	m/V	0
WDVT2W	Width dependence of DVT2W	m/V	0
WDWB	Width dependence of DWB	${\sf m}^2/{\sf V}^{1/2}$	0
WDWG	Width dependence of DWG	${\sf m}^2/{\sf V}^{1/2}$	0
WETAO	Width dependence of ETA0	m	0
WETAB	Width dependence of ETAB	m/V	0
WINT	Width-offset fitting parameter from I-V without bias	m	0
WK1	Width dependence of K1	V ^{1/2} m	0
WK2	Width dependence of K2	m	0
WK3	Width dependence of K3	m	0
WK3B	Width dependence of K3B	m/V	0
WKETA	Width dependence of KETA	m/V	0
WNFACTOR	Width dependence of NFACTOR	m	0
WNGATE	Width dependence of NGATE	m/cm ³	0
WNLX	Width dependence of NLX	m ²	0
WPCLM	Width dependence of PCLM	m	0
WPDIBLC1	Width dependence of PDIBLC1	m	0
WPDIBLC2	Width dependence of PDIBLC2	m	0
WPDIBLCB	Width dependence of PDIBLCB	m/V	0
WPRWB	Width dependence of PRWB	m/V ^{1/2}	0
WPRWG	Width dependence of PRWG	m/V	0
WPSCBE1	Width dependence of PSCBE1	V	0
WPSCBE2	Width dependence of PSCBE2	V	0
WPVAG	Width dependence of PVAG	m	0

Level=9	Description	Units	Default	
Parameter				
WR	Width offset from Weff for Rds Calculation	_	1	
WRDSW	Width dependence of RDSW	$\Omega - \mu$ m-	0	
	NAC-dus-de-constitution	m m ² /V		
WUA	Width dependence of UA		0	
WUB	Width dependence of UB	m ³ /V ²	0	
WUC	Width dependence of UC	m^2/V^2	0	
WVBM	Width dependence of VBM	Vm	0	
WVFB	Width dependence of VFB	Vm	0	
WVOFF	Width dependence of VOFF	Vm	0	
WVSAT	Width dependence of VSAT	m ² /s	0	
WVTHO	Width dependence of VTH0	Vm	0	
WWO	Width dependence of W0	m^2	0	
WWR	Width dependence of WR	m	0	
	Doping Parameters			
LNSUB	Length dependence of NSUB	m/cm ³	0	
MJ	Bulk p-n bottom grading coefficient	_	0.5	
MJSW	Bulk p-n sidewall grading coefficient	_	0.33	
NSUB	Substrate doping density	${\sf cm}^{-3}$	6e+16	
PNSUB	Cross-term dependence of NSUB	m ² /cm ³	0	
WNSUB	Width dependence of NSUB	m/cm ³	0	
	Flicker Parameters			
AF	Flicker noise exponent	_	1	
EF	Flicker exponent	_	1	
EM	Saturation field	V/m	4.1e+07	
KF	Flicker noise coefficient	_	0	
NOIA	Noise parameter a	_	1e+20	
NOIB	Noise parameter b		50000	
NOIC	Noise parameter c		-1.4e-12	
Geometry Parameters				
L	Default channel length	m	5e-06	

Level=9	Description	Units	Default
Parameter	200011.		Dolaali
LL	Coefficient of length dependence for length offset	m^{LLN}	0
LLC	Coefficient of length dependence for CV channel length offset	m^{LLN}	0
LLN	Power of length dependence for length offset	_	0
LW	Coefficient of width dependence for length offset	m^{LWN}	0
LWC	Coefficient of width dependence for channel length offset	m^{LWN}	0
LWL	Coefficient of length and width cross term for length offset	m^{LLN+LW}	^N Ō
LWLC	Coefficient of length and width dependence for CV channel length offset	m^{LLN+LW}	ľδ
LWN	Power of width dependence for length offset	_	0
LXJ	Length dependence of XJ	m^2	0
PXJ	Cross-term dependence of XJ	m^3	0
TOX	Gate oxide thickness	m	1.5e-08
W	Default channel width	m	5e-06
WL	Coefficient of length dependence for width offset	m^{WLN}	0
WLC	Coefficient of length dependence for CV channel width offset	m^{WLN}	0
WLN	Power of length dependece of width offset	_	0
WW	Coefficient of width dependence for width offset	m^{WWN}	0
WWC	Coefficient of width dependence for CV channel width offset	m^{WWN}	0
WWL	Coefficient of length and width cross term for width offset	m^{WLN+W}	$W_{O_{N}}$
WWLC	Coefficient of length and width dependence for CV channel width offset	m^{WLN+W}	w _Ø v
WWN	Power of width dependence of width offset	_	0
WXJ	Width dependence of XJ	m^2	0
XJ	Junction depth	m	1.5e-07
	NQS Parameters	1	
ELM	Elmore constant of the channel	_	5
LELM	Length dependence of ELM	m	0

Level=9	Description	Units	Default
Parameter	Description	Office	Delault
PELM	Cross-term dependence of ELM	m^2	0
WELM	Width dependence of ELM	m	0
	Resistance Parameters		
RSH	Drain, source diffusion sheet resistance	Ω	0
	Process Parameters	1.1/9	
GAMMA1	Body effect coefficient near the surface	$V^{1/2}$	0
GAMMA2	Body effect coefficient in the bulk	$V^{1/2}$	0
JS	Bulk p-n saturation current density	A/m ²	0.0001
LGAMMA1	Length dependence of GAMMA1	$V^{1/2}m$	0
LGAMMA2	Length dependence of GAMMA2	$V^{1/2}m$	0
LNCH	Length dependence of NCH	m/cm ³	0
LUO	Length dependence of U0	m/(Vcm ² s	0
LVBX	Length dependence of VBX	Vm	0
LXT	Length dependence of XT	m^2	0
NCH	Channel doping concentration	${\sf cm}^{-3}$	1.7e+17
PGAMMA1	Cross-term dependence of GAMMA1	$V^{1/2}m^2$	0
PGAMMA2	Cross-term dependence of GAMMA2	$V^{1/2}m^2$	0
PNCH	Cross-term dependence of NCH	m ² /cm ³	0
PU0	Cross-term dependence of U0	m ² /(Vcm ² s	s)0
PVBX	Cross-term dependence of VBX	Vm ²	0
PXT	Cross-term dependence of XT	m^3	0
TOXM	Gate oxide thickness used in extraction	m	1.5e-08
UO	Surface mobility	1/(Vcm ² s)	0.067
VBX	Vbs at which the depetion region = XT	V	0
WGAMMA1	Width dependence of GAMMA1	$V^{1/2}m$	0
WGAMMA2	Width dependence of GAMMA2	$V^{1/2}m$	0
WNCH	Width dependence of NCH	m/cm ³	0
WUO	Width dependence of U0	m/(Vcm ² s	0
WVBX	Width dependence of VBX	Vm	0
WXT	Width dependence of XT	m^2	0

Level=9	Description	Units	Default
Parameter	Description	Office	
XT	Doping depth	m	1.55e- 07
	Temperature Parameters		00000
AT	Temperature coefficient for saturation velocity	m/s	33000
KT1	Themperature coefficient for threshold voltage	V	-0.11
KT1L	Channel length dependence of the temerature	Vm	0
	coefficient for the threshold voltage		•
KT2	Body-bias coefficient fo the threshold voltage	_	0.022
	temperature effect		
LAT	Length dependence of AT	m ² /s	0
LKT1	Length dependence of KT1	Vm	0
LKT1L	Length dependence of KT1L	Vm ²	0
LKT2	Length dependence of KT2	m	0
LPRT	Length dependence of PRT	$\Omega - \mu$ m-	0
T TTA 4	Longith dependence of LLA1	m	0
LUA1	Length dependence of UA1		0
LUB1	Length dependence of UB1	m^3/V^2	0
LUC1	Length dependence of UC1	m ² /(°CV ²)	0
LUTE	Length dependence of UTE	m	0
NJ	Emission coefficient of junction	-	1
PAT	Cross-term dependence of AT	m ³ /s	0
PKT1	Cross-term dependence of KT1	Vm ²	0
PKT1L	Cross-term dependence of KT1L	Vm ³	0
PKT2	Cross-term dependence of KT2	m^2	0
PPRT	Cross-term dependence of PRT	$\Omega - \mu$ m- m^2	0
PRT	Temerature coefficient for RDSW	$\Omega - \mu m$	0
PUA1	Cross-term dependence of UA1	m ³ /V	0
PUB1	Cross-term dependence of UB1	m^4/V^2	0
PUC1	Cross-term dependence of UC1	m ³ /(°CV ²)	0
PUTE	Cross-term dependence of UTE	m^2	0

Level=9	Description	Units	Default
Parameter	Docomputer:		Doradit
TCJ	Temperature coefficient of Cj	$^{\circ}K^{-1}$	0
TCJSW	Temperature coefficient of Cswj	°K ^{−1}	0
TCJSWG	Temperature coefficient of Cjswg	°K ^{−1}	0
TNOM	Nominal device temperature	°C	27
TPB	Temperature coefficient of Pb	V/K	0
TPBSW	Temperature coefficient of Pbsw	V/K	0
TPBSWG	Temperature coefficient of Pbswg	V/K	0
UA1	Temperature coefficient for UA	m/V	4.31e-
	Tomporators seems on the St	111,7	09
UB1	Temperature coefficient for UB	m^2/V^2	-7.61e-
			18
UC1	Temperature coefficient for UC	m/(°CV ²)	-5.6e-11
UTE	Mobility temerature exponent	_	-1.5
WAT	Width dependence of AT	m ² /s	0
WKT1	Width dependence of KT1	Vm	0
WKT1L	Width dependence of KT1L	Vm ²	0
WKT2	Width dependence of KT2	m	0
WPRT	Width dependence of PRT	$\Omega - \mu$ m-	0
W1 101	The angendence of the	m	
WUA1	Width dependence of UA1	m ² /V	0
WUB1	Width dependence of UB1	m^3/V^2	0
WUC1	Width dependence of UC1	m ² /(°CV ²)	0
WUTE	Width dependence of UTE	m	0
XTI	Junction current temperature exponent coefficient	_	3
	Voltage Parameters	1	
PB	Bulk p-n bottom potential	V	1
	Table 2.20: PSIM2 Davies Madel Parameters		

Table 2.30: BSIM3 Device Model Parameters.

Level=10	Description	Units	Default
Parameter			
DELTAVOX	The smoothing parameter in the Vox smoothing function	_	0.005
DTOXCV	Delta oxide thickness in meters in CapMod3	m	0
FNOIMOD	Flicker noise model selector	_	1
IGBMOD	Flicker noise model selector	_	0
IGCMOD	Gate-channel tunneling current model selector	_	0
KB1	Scaling factor for backgate charge	_	1
LKB1	Length dependence of KB1	m	0
LPOXEDGE	Length dependence of POXEDGE	m	0
NOIF	Floating body excess noise ideality factor	_	1
NTNOI	Thermal noise parameter	_	1
PKB1	Cross-term dependence of KB1	m^2	0
POXEDGE	Factor for the gate edge Tox	_	1
PPOXEDGE	Cross-term dependence of POXEDGE	m^2	0
RNOIA	Thermal noise coefficient	_	0.577
RNOIB	Thermal noise coefficient	_	0.37
RSHG	Gate sheet resistance	_	0.1
TNOIA	Thermal noise parameter	_	1.5
TNOIB	Thermal noise parameter	_	3.5
TNOIMOD	Thermal noise model selector	_	0
VBS0FD	Lower bound of built-in potential lowering for FD operation	V	0.5
VBSOPD	Upper bound of built-in potential lowering for FD operation	_	0
VOXH	The limit of Vox in gate current calculation	_	5
VTHO	Threshold voltage	-	0.7
WKB1	Width dependence of KB1	m	0
WPOXEDGE	Width dependence of POXEDGE	m	0
	Bin Parameters	1	
LMAX	Maximum channel length	m	1
LMIN	Minimum channel length	m	0

Level=10	Description	Units	Default
Parameter		J.III.S	Doladit
WMAX	Maximum channel width	m	1
WMIN	Minimum channel width	m	0
	Capacitance Parameters	1	L
ACDE	Exponetial coefficient for charge thickness in capmod =	m/V	1
	3 for accumulation and depletion regions		
ASD	Sorce/Drain bottom diffusion smoothing parameter	_	0.3
CF	Firing field capacitance	F/m	8.16367e
			11
CGDL	Light-doped drain-gate region overlap capacitance	F/m	0
CGDO	Non-LLD region drain-gate overlap capacitance per unit	F/m	0
	channel length		
CGEO	Gate substrate overlap capacitance per unit channel	F/m	0
~~~	length	<b>5</b> /	
CGSL	Light-doped source-gate region overlap capacitance	F/m	0
CGSO	Non-LLD region source-gate overlap capacitance per	F/m	0
	unit channel length		
CJSWG	Source/grain gate sidewall junction capacitance per unit	F/m	1e-10
	width  Coefficient for lightly doped region overlap capacitance		0.6
CKAPPA		F/m	
CLC	fireing field capacitance  Constant term for short-channel model	m	1e-08
CLE	Exponetial term for the short-channel model	_	0
CSDESW	Sorce/Drain sidewall fringing capacitance per unit length	F/m	0
CSDMIN	Sorce/Drain bottom diffusion minimum capacitance	V	0.000100
DELVT	Threshold voltage adjust for C-V	V	0.000100
	,	_	
DLBG	Length offset fitting parameter for backgate charge	m	0
DLC	Length offset fitting parameter from C-V	m	0
DLCB	Length offset fitting parameter for body charge	m	0
DWC	Width offset fitting parameter from C-V	m	0
FBODY	Scaling factor for body charge	_	1
LACDE	Length dependence of ACDE	m ² /V	0
LCGDL	Length dependence of CGDL	F	0

Level=10	Description	Units	Default
Parameter	Description	Office	Delauit
LCGSL	Length dependence of CGSL	F	0
LCKAPPA	Length dependence of CKAPPA	F	0
LDELVT	Length dependence of DELVT	Vm	0
LDIFO	Channel length dependency coefficient of diffusion capacitance	_	1
LMOIN	Length dependence of MOIN	m	0
LNDIF	Length dependence of NDIF	m	0
LNOFF	Length dependence of NOFF	m	0
LVSDFB	Length dependence of VSDFB	Vm	0
LVSDTH	Length dependence of VSDTH	Vm	0
MJSWG	Source/grain gate sidewall junction capacitance grading coeficient	_	0.5
MOIN	Coefficient for the gate-bias dependent surface potential	_	15
NDIF	Power coefficient of channel length dependency for diffusion capacitance	_	-1
NOFF	CV parameter in Vgsteff, CV for weak to strong inversion	_	1
PACDE	Cross-term dependence of ACDE	m ³ /V	0
PBSWG	Source/drain gate sidewall junction built-in potential	V	0.7
PCGDL	Cross-term dependence of CGDL	Fm	0
PCGSL	Cross-term dependence of CGSL	Fm	0
PCKAPPA	Cross-term dependence of CKAPPA	Fm	0
PDELVT	Cross-term dependence of DELVT	Vm ²	0
PMOIN	Cross-term dependence of MOIN	$m^2$	0
PNDIF	Cross-term dependence of NDIF	$m^2$	0
PNOFF	Cross-term dependence of NOFF	$m^2$	0
PVSDFB	Cross-term dependence of VSDFB	Vm ²	0
PVSDTH	Cross-term dependence of VSDTH	Vm ²	0
TT	Diffusion capacitance transit time coefficient	S	1e-12
VSDFB	Sorce/Drain bottom diffusion capacitance flatband voltage	V	0

Level=10	Description	Units	Default
Parameter			
VSDTH	Sorce/Drain bottom diffusion capacitance threshold	V	0
	voltage	0.00	_
WACDE	Width dependence of ACDE	m ² /V	0
WCGDL	Width dependence of CGDL	F	0
WCGSL	Width dependence of CGSL	F	0
WCKAPPA	Width dependence of CKAPPA	F	0
WDELVT	Width dependence of DELVT	Vm	0
WMOIN	Width dependence of MOIN	m	0
WNDIF	Width dependence of NDIF	m	0
WNOFF	Width dependence of NOFF	m	0
WVSDFB	Width dependence of VSDFB	Vm	0
WVSDTH	Width dependence of VSDTH	Vm	0
XPART	Charge partitioning rate flag	_	0
	Control Parameters		
BINUNIT	Binning unit selector	_	1
CAPMOD	Flag for capacitance models	_	2
MOBMOD	Mobility model selector	_	1
PARAMCHK	Parameter value check	_	0
SHMOD	Flag for self-heating, 0-no self-heating, 1-self-heating	_	0
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
	temperature (see User Guide section 5.3		
VERSION	Version number	_	3.2
	Current Parameters		
AIGC	Parameter for Igc	(F/g) ^{1/2} s	/m <b>V</b> .43
AIGSD	Parameter for Igs,d	(F/g) ^{1/2} s	/m <b>V</b> .43
BIGC	Parameter for Igc	(F/g) ^{1/2} s	/m <b>V</b> .054
BIGSD	Parameter for Igs,d	(F/g) ^{1/2} s	/m <b>V</b> .054
CIGC	Parameter for Igc	$V^{-1}$	0.075
CIGSD	Parameter for Igs,d	V ⁻¹	0.075
DLCIG	Delta L for Ig model	V-1	0

Level=10	Description	Units	Default
Parameter		Sints	Boladit
LAIGC	Length dependence of AIGC	(F/g) ^{1/2} s	m/nonV
LAIGSD	Length dependence of AIGSD	$(F/g)^{1/2}s$	m/ <b>o</b> nV
LBIGC	Length dependence of BIGC	(F/g) ^{1/2} s	sm/kohV
LBIGSD	Length dependence of BIGSD	(F/g) ^{1/2} s	sm/nonV
LCIGC	Length dependence of CIGC	m/V	0
LCIGSD	Length dependence of CIGSD	m/V	0
LNIGC	Length dependence of NIGC	m	0
LPIGCD	Length dependence of PIGCD	m	0
NIGC	Parameter for Igc slope	-	1
PAIGC	Cross-term dependence of AIGC	$(F/g)^{1/2}s$	sm²ØmV
PAIGSD	Cross-term dependence of AIGSD	$(F/g)^{1/2}s$	sm²ØmV
PBIGC	Cross-term dependence of BIGC	(F/g) ^{1/2} s	sm²ØmV
PBIGSD	Cross-term dependence of BIGSD	(F/g) ^{1/2} s	sm²ØmV
PCIGC	Cross-term dependence of CIGC	m ² /V	0
PCIGSD	Cross-term dependence of CIGSD	m ² /V	0
PIGCD	Parameter for Igc partition	_	1
PNIGC	Cross-term dependence of NIGC	$m^2$	0
PPIGCD	Cross-term dependence of PIGCD	$m^2$	0
WAIGC	Width dependence of AIGC	(F/g) ^{1/2} s	m/๗V
WAIGSD	Width dependence of AIGSD	$(F/g)^{1/2}s$	m/Mo√V
WBIGC	Width dependence of BIGC	(F/g) ^{1/2} s	m/๗V
WBIGSD	Width dependence of BIGSD	$(F/g)^{1/2}s$	m/Mo√V
WCIGC	Width dependence of CIGC	m/V	0
WCIGSD	Width dependence of CIGSD	m/V	0
WNIGC	Width dependence of NIGC	m	0
WPIGCD	Width dependence of PIGCD	m	0
	DC Parameters		1
AO	Bulk charge effect coefficient for channel length	_	1
A1	First non-saturation effect parameter	$V^{-1}$	0

Level=10	Description	Units	Default
Parameter			
A2	Second non-saturation factor	_	1
AELY	Chanenel length dependency of early voltage for bipolar	V/m	0
	current	0-1	
AGIDL	GIDL constant	$\Omega^{-1}$	0
AGS	Gate-bias coefficient of abulk	$V^{-1}$	0
AHLI	High level injection parameter for bipolar current	_	0
ALPHAO	First parameter of impact-ionization current	m/V	0
В0	Bulk charge effect coefficient for channel width	m	0
B1	Bulk charge effect offset	m	0
BETAO	Second parameter of impact-ionization current	V	0
BETA1	Second Vds dependent parameter of impact ionizatin current	_	0
BETA2	Third Vds dependent parameter of impact ionizatin current	V	0.1
BGIDL	GIDL exponential coefficient	V/m	0
CDSC	Drain/source to channel coupling capacitance	F/m ²	0.00024
CDSCB	Body-bias sensitivity of CDSC	F/(Vm ² )	0
CDSCD	Drain-bias sensitivity of CDSC	F/(Vm ² )	0
CIT	Interface trap capacitance	F/m ²	0
DELTA	Effective Vds parameter	V	0.01
DROUT	L-depedance Coefficient of the DIBL correction parameter in Rout	_	0.56
DSUB	DIBL coefficient exponent in subthreshhold region	_	0.56
DVTO	First coefficient of short-channel effect effect on threshold voltage	_	2.2
DVTOW	First coefficient of narrow-width effect effect on threshold voltage for small channel length	$m^{-1}$	0
DVT1	Second coefficient of short-channel effect effect on threshold voltage	_	0.53
DVT1W	Second coefficient of narrow-width effect effect on threshold voltage for small channel length	$m^{-1}$	5.3e+06

Level=10	Description	Units	Default
Parameter	Description	Office	Delault
DVT2	Body-bias coefficient of short-channel effect effect on	$V^{-1}$	-0.032
	threshold voltage		
DVT2W	Body-bias coefficient of narrow-width effect effect on	$V^{-1}$	-0.032
	threshold voltage for small channel length	0.41/2	
DWB	Coefficient of substrate body bias dependence of Weff	m/V ^{1/2}	0
DWBC	Width offset for body contact isolation edge	m	0
DWG	Coefficient of gate depedence of Weff	$m/V^{1/2}$	0
ESATII	Saturation channel electric field for impact ionization	V/m	1e+07
	current	.,	
ETAO	DIBL coefficient in subthreshold region	_	0.08
ETAB	Body-bias coefficient for the subthreshold DIBL effect	$V^{-1}$	-0.07
FBJTII	Fraction of bipolar current affecting the impact ionization	-	0
ISBJT	BJT injection saturation current	A/m ²	1e-06
ISDIF	BOdy to source/drain injection saturation current	A/m ²	0
ISREC	Recombinatin in depletion saturation current	A/m ²	1e-05
ISTUN	Reverse tunneling saturation current	A/m ²	0
K1	First-order body effect coefficient	$V^{1/2}$	0.53
K1W1	First body effect width depenent parameter	m	0
K1W2	Second body effect width depenent parameter	m	0
K2	second-order body effect coefficient	_	-0.0186
К3	Narrow width coefficient	_	0
КЗВ	Body effect coefficient of K3	$V^{-1}$	0
KETA	Body-bias coefficient of bulk charge effect	$V^{-1}$	-0.6
KETAS	Surface potential adjustment for bulk charge effect	V	0
LAO	Length dependence of A0	m	0
LA1	Length dependence of A1	m/V	0
LA2	Length dependence of A2	m	0
LAELY	Length dependence of AELY	V	0
LAGIDL	Length dependence of AGIDL	m/Ω	0
LAGS	Length dependence of AGS	m/V	0

Level=10	Description	Units	Default
Parameter	Description	Office	Delault
LAHLI	Length dependence of AHLI	m	0
LALPHAO	Length dependence of ALPHA0	m ² /V	0
LBO	Length dependence of B0	$m^2$	0
LB1	Length dependence of B1	$m^2$	0
LBETAO	Length dependence of BETA0	Vm	0
LBETA1	Length dependence of BETA1	m	0
LBETA2	Length dependence of BETA2	Vm	0
LBGIDL	Length dependence of BGIDL	V	0
LBJT0	Reference channel length for bipolar current	m	2e-07
LCDSC	Length dependence of CDSC	F/m	0
LCDSCB	Length dependence of CDSCB	F/(Vm)	0
LCDSCD	Length dependence of CDSCD	F/(Vm)	0
LCIT	Length dependence of CIT	F/m	0
LDELTA	Length dependence of DELTA	Vm	0
LDROUT	Length dependence of DROUT	m	0
LDSUB	Length dependence of DSUB	m	0
LDVTO	Length dependence of DVT0	m	0
LDVTOW	Length dependence of DVT0W	_	0
LDVT1	Length dependence of DVT1	m	0
LDVT1W	Length dependence of DVT1W	_	0
LDVT2	Length dependence of DVT2	m/V	0
LDVT2W	Length dependence of DVT2W	m/V	0
LDWB	Length dependence of DWB	${\sf m}^2/{\sf V}^{1/2}$	0
LDWG	Length dependence of DWG	$m^2/V^{1/2}$	0
LESATII	Length dependence of ESATII	V	0
LETAO	Length dependence of ETA0	m	0
LETAB	Length dependence of ETAB	m/V	0
LFBJTII	Length dependence of FBJTII	m	0
LII	Channel length dependent parameter at threshold for	_	0
	impact ionization current		

Level=10	Description	Units	Default
Parameter	Description	Office	Delault
LINT	Length of offset fiting parameter from I-V without bias	m	0
LISBJT	Length dependence of ISBJT	A/m	0
LISDIF	Length dependence of ISDIF	A/m	0
LISREC	Length dependence of ISREC	A/m	0
LISTUN	Length dependence of ISTUN	A/m	0
LK1	Length dependence of K1	$V^{1/2}m$	0
LK1W1	Length dependence of K1W1	m ²	0
LK1W2	Length dependence of K1W2	m ²	0
LK2	Length dependence of K2	m	0
LK3	Length dependence of K3	m	0
LK3B	Length dependence of K3B	m/V	0
LKETA	Length dependence of KETA	m/V	0
LKETAS	Length dependence of KETAS	Vm	0
LLBJT0	Length dependence of LBJT0	m ²	0
LLII	Length dependence of LII	m	0
LN	Electron/hole diffusion length	m	2e-06
LNBJT	Length dependence of NBJT	m	0
LNDIODE	Length dependence of NDIODE	m	0
LNFACTOR	Length dependence of NFACTOR	m	0
LNGATE	Length dependence of NGATE	m/cm ³	0
LNGIDL	Length dependence of NGIDL	Vm	0
LNLX	Length dependence of NLX	$m^2$	0
LNRECFO	Length dependence of NRECF0	m	0
LNRECRO	Length dependence of NRECR0	m	0
LNTUN	Length dependence of NTUN	m	0
LPCLM	Length dependence of PCLM	m	0
LPDIBLC1	Length dependence of PDIBLC1	m	0
LPDIBLC2	Length dependence of PDIBLC2	m	0
LPDIBLCB	Length dependence of PDIBLCB	m/V	0

Level=10	Description	Units	Default
Parameter			Dolaali
LPRWB	Length dependence of PRWB	$m/V^{1/2}$	0
LPRWG	Length dependence of PRWG	m/V	0
LPVAG	Length dependence of PVAG	m	0
LRDSW	Length dependence of RDSW	$\Omega - \mu$ m-	0
LSIIO	Length dependence of SII0	m/V	0
LSII1	Length dependence of SII1	m/V	0
LSII2	Length dependence of SII2	m	0
LSIID	Length dependence of SIID	m/V	0
LUA	Length dependence of UA	m ² /V	0
LUB	Length dependence of UB	$m^3/V^2$	0
LUC	Length dependence of UC	$m^2/V^2$	0
LVABJT	Length dependence of VABJT	Vm	0
LVDSATIIO	Length dependence of VDSATII0	Vm	0
LVOFF	Length dependence of VOFF	Vm	0
LVRECO	Length dependence of VREC0	Vm	0
LVSAT	Length dependence of VSAT	m ² /s	0
LVTHO	Length dependence of VTH0	Vm	0
LVTUNO	Length dependence of VTUN0	Vm	0
LWO	Length dependence of W0	$m^2$	0
LWR	Length dependence of WR	m	0
NBJT	Power coefficient of channel length	_	1
NDIODE	Diode non-ideality factor	_	1
NFACTOR	Subthreshold swing factor	_	1
NGATE	Poly gate doping concentration	$cm^{-3}$	0
NGIDL	GIDL Vds enhancement coefficient	V	1.2
NLX	Lateral non-uniform doping parameter	m	1.74e- 07
NRECFO	Recombination non-ideality factor at foward bias	-	2
NRECRO	Recombination non-ideality factor at reverse bias	_	10

Level=10	Description	Units	Default
Parameter			
NTUN	Reverse tunneling non-ideality factor	_	10
PAO	Cross-term dependence of A0	$m^2$	0
PA1	Cross-term dependence of A1	m ² /V	0
PA2	Cross-term dependence of A2	$m^2$	0
PAELY	Cross-term dependence of AELY	Vm	0
PAGIDL	Cross-term dependence of AGIDL	$m^2/\Omega$	0
PAGS	Cross-term dependence of AGS	m ² /V	0
PAHLI	Cross-term dependence of AHLI	m ²	0
PALPHAO	Cross-term dependence of ALPHA0	m ³ /V	0
PB0	Cross-term dependence of B0	m ³	0
PB1	Cross-term dependence of B1	m ³	0
PBETAO	Cross-term dependence of BETA0	Vm ²	0
PBETA1	Cross-term dependence of BETA1	m ²	0
PBETA2	Cross-term dependence of BETA2	Vm ²	0
PBGIDL	Cross-term dependence of BGIDL	Vm	0
PCDSC	Cross-term dependence of CDSC	F	0
PCDSCB	Cross-term dependence of CDSCB	F/V	0
PCDSCD	Cross-term dependence of CDSCD	F/V	0
PCIT	Cross-term dependence of CIT	F	0
PCLM	Channel length modulation parameter	_	1.3
PDELTA	Cross-term dependence of DELTA	Vm ²	0
PDIBLC1	First output resistance DIBL effect correction parameter	_	0.39
PDIBLC2	Second output resistance DIBL effect correction	_	0.0086
	parameter		
PDIBLCB	Body effect coefficient of DIBL correction parameter	$V^{-1}$	0
PDROUT	Cross-term dependence of DROUT	$m^2$	0
PDSUB	Cross-term dependence of DSUB	m ²	0
PDVT0	Cross-term dependence of DVT0	$m^2$	0
PDVTOW	Cross-term dependence of DVT0W	m	0
PDVT1	Cross-term dependence of DVT1	$m^2$	0

Level=10	Description	Units	Default
Parameter		Sinto	Dolaure
PDVT1W	Cross-term dependence of DVT1W	m	0
PDVT2	Cross-term dependence of DVT2	m ² /V	0
PDVT2W	Cross-term dependence of DVT2W	m ² /V	0
PDWB	Cross-term dependence of DWB	$m^3/V^{1/2}$	0
PDWG	Cross-term dependence of DWG	$m^3/V^{1/2}$	0
PESATII	Cross-term dependence of ESATII	Vm	0
PETAO	Cross-term dependence of ETA0	$m^2$	0
PETAB	Cross-term dependence of ETAB	m ² /V	0
PFBJTII	Cross-term dependence of FBJTII	$m^2$	0
PISBJT	Cross-term dependence of ISBJT	Α	0
PISDIF	Cross-term dependence of ISDIF	Α	0
PISREC	Cross-term dependence of ISREC	Α	0
PISTUN	Cross-term dependence of ISTUN	Α	0
PK1	Cross-term dependence of K1	$V^{1/2}m^2$	0
PK1W1	Cross-term dependence of K1W1	$m^3$	0
PK1W2	Cross-term dependence of K1W2	m ³	0
PK2	Cross-term dependence of K2	$m^2$	0
PK3	Cross-term dependence of K3	$m^2$	0
РКЗВ	Cross-term dependence of K3B	m ² /V	0
PKETA	Cross-term dependence of KETA	m ² /V	0
PKETAS	Cross-term dependence of KETAS	Vm ²	0
PLBJT0	Cross-term dependence of LBJT0	$m^3$	0
PLII	Cross-term dependence of LII	$m^2$	0
PNBJT	Cross-term dependence of NBJT	$m^2$	0
PNDIODE	Cross-term dependence of NDIODE	$m^2$	0
PNFACTOR	Cross-term dependence of NFACTOR	$m^2$	0
PNGATE	Cross-term dependence of NGATE	m ² /cm ³	0
PNGIDL	Cross-term dependence of NGIDL	Vm ²	0
PNLX	Cross-term dependence of NLX	m ³	0

Level=10	Description	Units	Default
Parameter	Description	Onits	Delauit
PNRECF0	Cross-term dependence of NRECF0	$m^2$	0
PNRECRO	Cross-term dependence of NRECR0	$m^2$	0
PNTUN	Cross-term dependence of NTUN	$m^2$	0
PPCLM	Cross-term dependence of PCLM	$m^2$	0
PPDIBLC1	Cross-term dependence of PDIBLC1	$m^2$	0
PPDIBLC2	Cross-term dependence of PDIBLC2	$m^2$	0
PPDIBLCB	Cross-term dependence of PDIBLCB	m ² /V	0
PPRWB	Cross-term dependence of PRWB	$m^2/V^{1/2}$	0
PPRWG	Cross-term dependence of PRWG	m ² /V	0
PPVAG	Cross-term dependence of PVAG	$m^2$	0
PRDSW	Cross-term dependence of RDSW	$\Omega - \mu$ m-	0
	· ·	$m^2$	_
PRWB	Body effect coefficient of RDSW	$V^{-1/2}$	0
PRWG	Gate-bias effect coefficient of RDSW	$V^{-1}$	0
PSII0	Cross-term dependence of SII0	m ² /V	0
PSII1	Cross-term dependence of SII1	m ² /V	0
PSII2	Cross-term dependence of SII2	$m^2$	0
PSIID	Cross-term dependence of SIID	m ² /V	0
PUA	Cross-term dependence of UA	m ³ /V	0
PUB	Cross-term dependence of UB	$m^4/V^2$	0
PUC	Cross-term dependence of UC	$m^3/V^2$	0
PVABJT	Cross-term dependence of VABJT	Vm ²	0
PVAG	Gate dependence of early voltage	-	0
PVDSATIIO	Cross-term dependence of VDSATII0	Vm ²	0
PVOFF	Cross-term dependence of VOFF	Vm ²	0
PVRECO	Cross-term dependence of VREC0	Vm ²	0
PVSAT	Cross-term dependence of VSAT	m ³ /s	0
PVTHO	Cross-term dependence of VTH0	Vm ²	0
PVTUNO	Cross-term dependence of VTUN0	Vm ²	0
PWO	Cross-term dependence of W0	$m^3$	0

Level=10 Parameter	Description	Units	Default
PWR	Cross-term dependence of WR	$m^2$	0
RBODY	Intrinsic body contact sheet resistance	ohm/squa	are0
RBSH	Intrinsic body contact sheet resistance	ohm/squa	
RDSW	Parasitic resistance per unit width	$\Omega - \mu m$	100
RHALO	Body halo sheet resistance	ohm/m	1e+15
SIIO	First Vgs dependent parameter of impact ionizatin current	V ⁻¹	0.5
SII1	Second Vgs dependent parameter of impact ionizatin current	<b>V</b> ⁻¹	0.1
SII2	Third Vgs dependent parameter of impact ionizatin current	_	0
SIID	Vds dependent parameter of drain saturation voltage for impact ionizatin current	$V^{-1}$	0
TII	Temperature dependent parameter for impact ionization current	_	0
UA	First-order mobility degradation coefficient	m/V	2.25e- 09
UB	First-order mobility degradation coefficient	m ² /V ²	5.87e- 19
UC	Body effect of mobility degridation coefficient	m/V ²	-4.65e- 11
VABJT	Early voltage for bipolar current	V	10
VBM	Maximum applied body-bias in threshold voltage calculation	V	-3
VDSATIIO	Normal drain saturatio voltage at threshold for impact ionization current	V	0.9
VOFF	Offset voltage in the subthreshold region at large W and L	V	-0.08
VRECO	Voltage dependent parameter for recombination current	V	0
VSAT	Saturation velocity at temp = TNOM	m/s	80000
VTHO	Threshold voltage at Vbs = 0 for large L	V	0.7
VTUNO	Voltage dependent parameter for tunneling current	V	0
WO	Narrow-width paameter	m	2.5e-06

Level=10	Description	Units	Default
Parameter	Description	Onits	Delault
WAO	Width dependence of A0	m	0
WA1	Width dependence of A1	m/V	0
WA2	Width dependence of A2	m	0
WAELY	Width dependence of AELY	V	0
WAGIDL	Width dependence of AGIDL	m/Ω	0
WAGS	Width dependence of AGS	m/V	0
WAHLI	Width dependence of AHLI	m	0
WALPHAO	Width dependence of ALPHA0	m ² /V	0
WB0	Width dependence of B0	$m^2$	0
WB1	Width dependence of B1	$m^2$	0
WBETAO	Width dependence of BETA0	Vm	0
WBETA1	Width dependence of BETA1	m	0
WBETA2	Width dependence of BETA2	Vm	0
WBGIDL	Width dependence of BGIDL	V	0
WCDSC	Width dependence of CDSC	F/m	0
WCDSCB	Width dependence of CDSCB	F/(Vm)	0
WCDSCD	Width dependence of CDSCD	F/(Vm)	0
WCIT	Width dependence of CIT	F/m	0
WDELTA	Width dependence of DELTA	Vm	0
WDROUT	Width dependence of DROUT	m	0
WDSUB	Width dependence of DSUB	m	0
WDVTO	Width dependence of DVT0	m	0
WDVTOW	Width dependence of DVT0W	-	0
WDVT1	Width dependence of DVT1	m	0
WDVT1W	Width dependence of DVT1W	-	0
WDVT2	Width dependence of DVT2	m/V	0
WDVT2W	Width dependence of DVT2W	m/V	0
WDWB	Width dependence of DWB	$m^2/V^{1/2}$	0
WDWG	Width dependence of DWG	$m^2/V^{1/2}$	0

Level=10	Description	Units	Default
Parameter			
WESATII	Width dependence of ESATII	V	0
WETAO	Width dependence of ETA0	m	0
WETAB	Width dependence of ETAB	m/V	0
WFBJTII	Width dependence of FBJTII	m	0
WINT	Width-offset fitting parameter from I-V without bias	m	0
WISBJT	Width dependence of ISBJT	A/m	0
WISDIF	Width dependence of ISDIF	A/m	0
WISREC	Width dependence of ISREC	A/m	0
WISTUN	Width dependence of ISTUN	A/m	0
WK1	Width dependence of K1	$V^{1/2}m$	0
WK1W1	Width dependence of K1W1	m ²	0
WK1W2	Width dependence of K1W2	m ²	0
WK2	Width dependence of K2	m	0
WK3	Width dependence of K3	m	0
WK3B	Width dependence of K3B	m/V	0
WKETA	Width dependence of KETA	m/V	0
WKETAS	Width dependence of KETAS	Vm	0
WLBJT0	Width dependence of LBJT0	$m^2$	0
WLII	Width dependence of LII	m	0
WNBJT	Width dependence of NBJT	m	0
WNDIODE	Width dependence of NDIODE	m	0
WNFACTOR	Width dependence of NFACTOR	m	0
WNGATE	Width dependence of NGATE	m/cm ³	0
WNGIDL	Width dependence of NGIDL	Vm	0
WNLX	Width dependence of NLX	m ²	0
WNRECFO	Width dependence of NRECF0	m	0
WNRECRO	Width dependence of NRECR0	m	0
WNTUN	Width dependence of NTUN	m	0
WPCLM	Width dependence of PCLM	m	0

Level=10	Description	Units	Default
Parameter			
WPDIBLC1	Width dependence of PDIBLC1	m	0
WPDIBLC2	Width dependence of PDIBLC2	m	0
WPDIBLCB	Width dependence of PDIBLCB	m/V	0
WPRWB	Width dependence of PRWB	$m/V^{1/2}$	0
WPRWG	Width dependence of PRWG	m/V	0
WPVAG	Width dependence of PVAG	m	0
WR	Width offset from Weff for Rds Calculation	-	1
WRDSW	Width dependence of RDSW	$\Omega - \mu$ m-	0
WSIIO	Width dependence of SII0	m m/V	0
WSII1	Width dependence of SII1	m/V	0
WSII2	Width dependence of SII2	m	0
WSIID	Width dependence of SIID	m/V	0
WUA	Width dependence of UA	$m^2/V$	0
WUB	Width dependence of UB	$m^3/V^2$	0
WUC	Width dependence of UC	$m^2/V^2$	0
WVABJT	Width dependence of VABJT	Vm	0
WVDSATIIO	Width dependence of VDSATII0	Vm	0
WVOFF	Width dependence of VOFF	Vm	0
WVRECO	Width dependence of VREC0	Vm	0
WVSAT	Width dependence of VSAT	m ² /s	0
WVTHO	Width dependence of VTH0	Vm	0
WVTUNO	Width dependence of VTUN0	Vm	0
WWO	Width dependence of W0	$m^2$	0
WWR	Width dependence of WR	m	0
	Doping Parameters	1	
LNSUB	Length dependence of NSUB	m/cm ³	0
NSUB	Substrate doping density	${\sf cm}^{-3}$	6e+16
PNSUB	Cross-term dependence of NSUB	m ² /cm ³	0
WNSUB	Width dependence of NSUB	m/cm ³	0

Level=10	Description	Units	Default
Parameter	Fligher Devembers		
AF	Flicker Parameters Flicker noise exponent	Τ_	1
EF	Flicker exponent		1
	Saturation field	V/m	4.1e+07
EM		V/III	
KF	Flicker noise coefficient	_	0
NOIA	Noise parameter a	-	6.25e+41
NOIB	Noise parameter b	_	3.125e+26
NOIC	Noise parameter c	_	8.75e+09
	Geometry Parameters		
L	Default channel length	m	5e-06
LL	Coefficient of length dependence for length offset	$m^{LLN}$	0
LLC	Coefficient of length dependence for CV channel length	$m^{LLN}$	0
LLO	offset	'''	
LLN	Power of length dependence for length offset	_	1
LW	Coefficient of width dependence for length offset	$m^{LWN}$	0
LWC	Coefficient of width dependence for channel length	$m^{LWN}$	0
LWO	offset	'''	U
LWL	Coefficient of length and width cross term for length	$m^{LLN+LW}$	<i>¹</i> ∕0
	offset		
LWLC	Coefficient of length and width dependence for CV	$m^{LLN+LW}$	1∕0
	channel length offset		
LWN	Power of width dependence for length offset	_	1
LXJ	Length dependence of XJ	$m^2$	0
PXJ	Cross-term dependence of XJ	m ³	0
TOX	Gate oxide thickness	m	1e-08
W	Default channel width	m	5e-06
WL	Coefficient of length dependence for width offset	$m^{WLN}$	0
LIT C	Coefficient of length dependence for CV channel width	$m^{WLN}$	0
WLC	offset	111177 221	0
WLN	Power of length dependece of width offset	-	1
WW	Coefficient of width dependence for width offset	$m^{WWN}$	0

Level=10	Description	Units	Default
Parameter	Description	Office	Delault
WWC	Coefficient of width dependence for CV channel width	$m^{WWN}$	0
	offset		
WWL	Coefficient of length and width cross term for width offset	$m^{WLN+W}$	$w_{\mathbf{Q}_{N}}$
WWLC	Coefficient of length and width dependence for CV	$m^{WLN+W}$	w <b>o</b> v
	channel width offset		
WWN	Power of width dependence of width offset	_	1
WXJ	Width dependence of XJ	$m^2$	0
ХJ	Junction depth	m	1e-07
	Resistance Parameters		
RSH	Drain, source diffusion sheet resistance	Ω	0
	Process Parameters		
GAMMA1	Body effect coefficient near the surface	$V^{1/2}$	0
GAMMA2	Body effect coefficient in the bulk	$V^{1/2}$	0
LNCH	Length dependence of NCH	m/cm ³	0
LUO	Length dependence of U0	m/(Vcm ² s	0
NCH	Channel doping concentration	$cm^{-3}$	1.7e+17
PNCH	Cross-term dependence of NCH	m ² /cm ³	0
PU0	Cross-term dependence of U0	m ² /(Vcm ²	s)0
TBOX	Buried oxide thickness	m	3e-07
TOXM	Gate oxide thickness used in extraction	m	1e-08
TSI	Silicon film thickness	m	1e-07
UO	Surface mobility	1/(Vcm ² s)	0.067
VBX	Vbs at which the depetion region = XT	V	0
WNCH	Width dependence of NCH	m/cm ³	0
WUO	Width dependence of U0	m/(Vcm ² s	0
XT	Doping depth	m	1.55e-
			07
	RF Parameters		
LXRCRG1	Length dependence of XRCRG1	m	0
LXRCRG2	Length dependence of XRCRG2	m	0
NGCON	Number of gate contacts	_	1

Level=10	Description	Units	Default
Parameter			
PXRCRG1	Cross-term dependence of XRCRG1	$m^2$	0
PXRCRG2	Cross-term dependence of XRCRG2	$m^2$	0
RGATEMOD	Gate resistance model selector	_	0
WXRCRG1	Width dependence of XRCRG1	m	0
WXRCRG2	Width dependence of XRCRG2	m	0
XGL	Offset of the gate length due to variations in patterning	m	0
XGW	Distance from the gate contact to the channel edge	m	0
XRCRG1	Parameter for distributed channel resistance effect for	_	12
	intrinsic input resistance		
XRCRG2	Parameter to account for the excess channel diffusion	_	1
	resistance for intrinsic input resistance		•
	Temperature Parameters		
AT	Temperature coefficient for saturation velocity	m/s	33000
СТНО	Thermal capacitance per unit width	F/m	1e-05
KT1	Themperature coefficient for threshold voltage	V	-0.11
KT1L	Channel length dependence of the temerature	Vm	0
	coefficient for the threshold voltage		
KT2	Body-bias coefficient fo the threshold voltage	_	0.022
1112	temperature effect		
LAT	Length dependence of AT	m ² /s	0
LKT1	Length dependence of KT1	Vm	0
LKT1L	Length dependence of KT1L	Vm ²	0
LKT2	Length dependence of KT2	m	0
LNTRECF	Length dependence of NTRECF	m	0
LNTRECR	Length dependence of NTRECR	m	0
LPRT	Length dependence of PRT	$\Omega - \mu$ m-	0
		m	
LUA1	Length dependence of UA1	m ² /V	0
LUB1	Length dependence of UB1	$m^3/V^2$	0
LUC1	Length dependence of UC1	m ² /(°CV ² )	0
LUTE	Length dependence of UTE	m	0

Level=10	Description	Units	Default
Parameter	Description	Office	Delault
LXBJT	Length dependence of XBJT	m	0
LXDIF	Length dependence of XDIF	m	0
LXREC	Length dependence of XREC	m	0
LXTUN	Length dependence of XTUN	m	0
NTRECF	Temperature coefficient for NRECF	_	0
NTRECR	Temperature coefficient for NRECR	_	0
PAT	Cross-term dependence of AT	m ³ /s	0
PKT1	Cross-term dependence of KT1	Vm ²	0
PKT1L	Cross-term dependence of KT1L	Vm ³	0
PKT2	Cross-term dependence of KT2	$m^2$	0
PNTRECF	Cross-term dependence of NTRECF	$m^2$	0
PNTRECR	Cross-term dependence of NTRECR	$m^2$	0
PPRT	Cross-term dependence of PRT	$\Omega - \mu$ m- $m^2$	0
PRT	Temerature coefficient for RDSW	$\Omega - \mu m$	0
PUA1	Cross-term dependence of UA1	$m^3/V$	0
PUB1	Cross-term dependence of UB1	$m^4/V^2$	0
PUC1	Cross-term dependence of UC1	m ³ /(°CV ² )	0
PUTE	Cross-term dependence of UTE	$m^2$	0
PXBJT	Cross-term dependence of XBJT	$m^2$	0
PXDIF	Cross-term dependence of XDIF	$m^2$	0
PXREC	Cross-term dependence of XREC	$m^2$	0
PXTUN	Cross-term dependence of XTUN	$m^2$	0
RTHO	Thermal resistance per unit width	Ω/m	0
TCJSWG	Temperature coefficient of Cjswg	$^{\circ}K^{-1}$	0
TNOM	Nominal device temperature	°C	27
TPBSWG	Temperature coefficient of Pbswg	V/K	0
UA1	Temperature coefficient for UA	m/V	4.31e-
			09

Level=10	Description	Units	Default
Parameter			
UB1	Temperature coefficient for UB	$m^2/V^2$	-7.61e-
UC1	Temperature coefficient for UC	m/(°CV ² )	18 -5.6e-11
UTE	Mobility temerature exponent	_	-1.5
WAT	Width dependence of AT	m ² /s	0
WKT1	Width dependence of KT1	Vm	0
WKT1L	Width dependence of KT1L	Vm ²	0
WKT2	Width dependence of KT2	m	0
WNTRECF	Width dependence of NTRECF	m	0
WNTRECR	Width dependence of NTRECR	m	0
WPRT	Width dependence of PRT	$\Omega - \mu$ m-	0
WFICE	Width dependence of Fifth	m	U
WTHO	Minimum width for thermal resistance calculation	m	0
WUA1	Width dependence of UA1	m ² /V	0
WUB1	Width dependence of UB1	$m^3/V^2$	0
WUC1	Width dependence of UC1	m ² /(°CV ² )	0
WUTE	Width dependence of UTE	m	0
WXBJT	Width dependence of XBJT	m	0
WXDIF	Width dependence of XDIF	m	0
WXREC	Width dependence of XREC	m	0
WXTUN	Width dependence of XTUN	m	0
XBJT	Power dependence of JBJT on temperature	_	1
XDIF	Power dependence of JDIF on temperature	_	1
XREC	Power dependence of JREC on temperature	_	1
XTUN	Power dependence of JTUN on temperature	_	0
	Tunnelling Parameters		
ALPHAGB1	First Vox dependent parameter for gate current in	V-1	0.35
	inversion		
ALPHAGB2	First Vox dependent parameter for gate current in	$V^{-1}$	0.43
	accumulation		

Level=10	Description	Units	Default
Parameter		J.III.	Dolaan
BETAGB1	Second Vox dependent parameter for gate current in	V-2	0.03
	inversion		
BETAGB2	First Vox dependent parameter for gate current in	$V^{-2}$	0.05
EDG	accumulation	V	1.2
EBG	Effective bandgap in gate current calculation	V	
IGMOD	Gate current model selector	_	0
LALPHAGB1	Length dependence of ALPHAGB1	m/V	0
LALPHAGB2	Length dependence of ALPHAGB2	m/V	0
LBETAGB1	Length dependence of BETAGB1	m/V ²	0
LBETAGB2	Length dependence of BETAGB2	m/V ²	0
NTOX	Power term of gate current	-	1
PALPHAGB1	Cross-term dependence of ALPHAGB1	m ² /V	0
PALPHAGB2	Cross-term dependence of ALPHAGB2	m ² /V	0
PBETAGB1	Cross-term dependence of BETAGB1	$m^2/V^2$	0
PBETAGB2	Cross-term dependence of BETAGB2	$m^2/V^2$	0
TOXQM	Oxide thickness for Igb calculation	m	1e-08
TOXREF	Target oxide thickness	m	2.5e-09
VECB	Vaux parameter for conduction band electron tunneling	_	0.026
VEVB	Vaux parameter for valence band electron tunneling	_	0.075
VGB1	Third Vox dependent parameter for gate current in	V	300
	inversion		
VGB2	Third Vox dependent parameter for gate current in	V	17
	accumulation	2.4	
WALPHAGB1	Width dependence of ALPHAGB1	m/V	0
WALPHAGB2	Width dependence of ALPHAGB2	m/V	0
WBETAGB1	Width dependence of BETAGB1	m/V ²	0
WBETAGB2	Width dependence of BETAGB2	m/V ²	0
DK2B	Third backgate body effect parameter for short channel	_	0
	effect		
DVBD0	First short channel effect parameter in FD module	-	0
DVBD1	Second short channel effect parameter in FD module	_	0

Level=10 Parameter	Description	Units	Default
K1B	First backgate body effect parameter	_	1
K2B	Second backgate body effect parameter for short channel effect	_	0
MOINFD	Gate bias dependance coefficient of surface potential in FD module	_	1000
NOFFFD	Smoothing parameter in FD module	_	1
SOIMOD	SIO model selector, SOIMOD=0: BSIMPD, SOIMOD=1: undefined model for PD and FE, SOIMOD=2: ideal FD	_	0
VBSA	Offset voltage due to non-idealities	V	0
VOFFFD	Smoothing parameter in FD module	V	0

Table 2.31: BSIM3 SOI Device Model Parameters.

## Model level 14 (BSIM4)

The level 14 MOSFET device in **Xyce** is based on the Berkeley BSIM4 model version 4.6.1. Its parameters are given in the following tables. Note that the table is not yet in its final form and parameters have not all been properly categorized with units in place. This will be corrected in the final SAND report version of the guide. Please see the BSIM4 web site for full documentation of these parameters.

Parameter	Description	Units	Default
AD	Drain area	_	0
AS	Source area	_	0
L	Length	_	5e-06
MIN	Minimize either D or S	_	0
NF	Number of fingers	_	1
NGCON	Number of gate contacts	_	1
OFF	Device is initially off	_	False
PD	Drain perimeter	_	0
PS	Source perimeter	_	0
RBDB	Body resistance	_	50
RBPB	Body resistance	_	50

Parameter	Description	Units	Default
RBPD	Body resistance	_	50
RBPS	Body resistance	_	50
RBSB	Body resistance	_	50
SA	distance between OD edge to poly of one side	_	0
SB	distance between OD edge to poly of the other side	_	0
SC	Distance to a single well edge	_	0
SCA	Integral of the first distribution function for scattered well dopant	_	0
SCB	Integral of the second distribution function for scattered well dopant	_	0
SCC	Integral of the third distribution function for scattered well dopant	_	0
SD	distance between neighbour fingers	_	0
W	Width	_	5e-06
XGW	Distance from gate contact center to device edge	_	0
	Basic Parameters		
DELVTO	Zero bias threshold voltage variation	V	0
	Control Parameters		
ACNQSMOD	AC NQS model selector	_	0
GEOMOD	Geometry dependent parasitics model selector	_	0
M	Multiplier for M devices connected in parallel	_	1
RBODYMOD	Distributed body R model selector	_	0
RGATEMOD	Gate resistance model selector	_	0
RGEOMOD	S/D resistance and contact model selector	_	0
TRNQSMOD	Transient NQS model selector	_	0
	Temperature Parameters		1
TEMP	Device temperature	°C	27
	Voltage Parameters		-
IC	Vector of initial values: Vds, Vgs, Vbs	V	0
	Asymmetric and Bias-Dependent $R_{ds}$ Parameters	3	
NRD	Number of squares in drain	_	1
NRS	Number of squares in source	_	1

Parameter	Description	Units	Default
	Table 0.00: DCIMA Davide Instance Devemptors		

Table 2.32: BSIM4 Device Instance Parameters.

Parameter	Description	Units	Default
AF	Flicker noise exponent	_	1
AIGSD	Parameter for Igs,d	_	0.0136
AT	Temperature coefficient of vsat	_	33000
BIGSD	Parameter for Igs,d	_	0.00171
BVD	Drain diode breakdown voltage	_	10
BVS	Source diode breakdown voltage	_	10
CIGSD	Parameter for Igs,d	_	0.075
CJD	Drain bottom junction capacitance per unit area	_	0.0005
CJS	Source bottom junction capacitance per unit area	_	0.0005
CJSWD	Drain sidewall junction capacitance per unit periphery	_	5e-10
CJSWGD	Drain (gate side) sidewall junction capacitance per unit width	_	5e-10
CJSWGS	Source (gate side) sidewall junction capacitance per unit width	_	5e-10
CJSWS	Source sidewall junction capacitance per unit periphery	_	5e-10
DLCIG	Delta L for Ig model	_	0
DMCG	Distance of Mid-Contact to Gate edge	_	0
DMCGT	Distance of Mid-Contact to Gate edge in Test structures	_	0
DMCI	Distance of Mid-Contact to Isolation	_	0
DMDG	Distance of Mid-Diffusion to Gate edge	_	0
DWJ	Delta W for S/D junctions	_	0
EF	Flicker noise frequency exponent	_	1
EM	Flicker noise parameter	_	4.1e+07
EPSRGATE	Dielectric constant of gate relative to vacuum	_	11.7
GBMIN	Minimum body conductance	$\Omega^{-1}$	1e-12
IJTHDFWD	Forward drain diode forward limiting current	_	0.1
IJTHDREV	Reverse drain diode forward limiting current	_	0.1
IJTHSFWD	Forward source diode forward limiting current	_	0.1

Parameter	Description	Units	Default
IJTHSREV	Reverse source diode forward limiting current	_	0.1
JSD	Bottom drain junction reverse saturation current density	_	0.0001
JSS	Bottom source junction reverse saturation current	_	0.0001
	density		
JSWD	Isolation edge sidewall drain junction reverse saturation	_	0
	current density  Gate edge drain junction reverse saturation current		
JSWGD	density	_	0
	Gate edge source junction reverse saturation current		
JSWGS	density	_	0
IGUG	Isolation edge sidewall source junction reverse		0
JSWS	saturation current density	_	0
JTSD	Drain bottom trap-assisted saturation current density	-	0
JTSS	Source bottom trap-assisted saturation current density	_	0
JTSSWD	Drain STI sidewall trap-assisted saturation current	_	0
01222	density		
JTSSWGD	Drain gate-edge sidewall trap-assisted saturation	_	0
	current density		
JTSSWGS	Source gate-edge sidewall trap-assisted saturation	_	0
	current density Source STI sidewall trap-assisted saturation current		
JTSSWS	density	_	0
K2WE	K2 shift factor for well proximity effect	_	0
КЗВ	Body effect coefficient of k3	_	0
KF	Flicker noise coefficient	_	0
KT1	Temperature coefficient of Vth	_	-0.11
KT1L	Temperature coefficient of Vth	_	0
KT2	Body-coefficient of kt1	_	0.022
KUO	Mobility degradation/enhancement coefficient for LOD	_	0
KUOWE	Mobility degradation factor for well proximity effect	_	0
IZZZG A TT	Saturation velocity degradation/enhancement parameter		
KVSAT	for LOD	_	0
KVTHO	Threshold degradation/enhancement parameter for LOD	-	0

Parameter	Description	Units	Default
KVTHOWE	Threshold shift factor for well proximity effect	_	0
LAO	Length dependence of a0	-	0
LA1	Length dependence of a1	-	0
LA2	Length dependence of a2	-	0
LACDE	Length dependence of acde	_	0
LAGIDL	Length dependence of agidl	_	0
LAGISL	Length dependence of agisl	_	0
LAGS	Length dependence of ags	_	0
LAIGBACC	Length dependence of aigbacc	-	0
LAIGBINV	Length dependence of aigbinv	_	0
LAIGC	Length dependence of aigc	_	0
LAIGD	Length dependence of aigd	_	0
LAIGS	Length dependence of aigs	-	0
LAIGSD	Length dependence of aigsd	_	0
LALPHAO	Length dependence of alpha0	_	0
LALPHA1	Length dependence of alpha1	_	0
LAT	Length dependence of at	_	0
LB0	Length dependence of b0	_	0
LB1	Length dependence of b1	_	0
LBETAO	Length dependence of beta0	_	0
LBGIDL	Length dependence of bgidl	_	0
LBGISL	Length dependence of bgisl	_	0
LBIGBACC	Length dependence of bigbacc	_	0
LBIGBINV	Length dependence of bigbinv	_	0
LBIGC	Length dependence of bigc	_	0
LBIGD	Length dependence of bigd	_	0
LBIGS	Length dependence of bigs	_	0
LBIGSD	Length dependence of bigsd	_	0
LCDSC	Length dependence of cdsc	-	0
LCDSCB	Length dependence of cdscb	-	0

Parameter	Description	Units	Default
LCDSCD	Length dependence of cdscd	_	0
LCF	Length dependence of cf	_	0
LCGDL	Length dependence of cgdl	_	0
LCGIDL	Length dependence of cgidl	_	0
LCGISL	Length dependence of cgisl	_	0
LCGSL	Length dependence of cgsl	_	0
LCIGBACC	Length dependence of cigbacc	-	0
LCIGBINV	Length dependence of cigbinv	-	0
LCIGC	Length dependence of cigc	-	0
LCIGD	Length dependence of cigd	-	0
LCIGS	Length dependence of cigs	-	0
LCIGSD	Length dependence of cigsd	-	0
LCIT	Length dependence of cit	-	0
LCKAPPAD	Length dependence of ckappad	-	0
LCKAPPAS	Length dependence of ckappas	-	0
LCLC	Length dependence of clc	-	0
LCLE	Length dependence of cle	-	0
LDELTA	Length dependence of delta	-	0
LDROUT	Length dependence of drout	-	0
LDSUB	Length dependence of dsub	-	0
LDVTO	Length dependence of dvt0	-	0
LDVTOW	Length dependence of dvt0w	_	0
LDVT1	Length dependence of dvt1	_	0
LDVT1W	Length dependence of dvt1w	_	0
LDVT2	Length dependence of dvt2	-	0
LDVT2W	Length dependence of dvt2w	-	0
LDVTPO	Length dependence of dvtp0	_	0
LDVTP1	Length dependence of dvtp1	_	0
LDWB	Length dependence of dwb	_	0
LDWG	Length dependence of dwg	-	0

Parameter	Description	Units	Default
LEGIDL	Length dependence of egidl	_	0
LEGISL	Length dependence of egisl	_	0
LEIGBINV	Length dependence for eigbinv	_	0
LETAO	Length dependence of eta0	_	0
LETAB	Length dependence of etab	_	0
LEU	Length dependence of eu	_	0
LFPROUT	Length dependence of pdiblcb	_	0
LGAMMA1	Length dependence of gamma1	_	0
LGAMMA2	Length dependence of gamma2	_	0
LINTNOI	lint offset for noise calculation	_	0
LK1	Length dependence of k1	_	0
LK2	Length dependence of k2	_	0
LK2WE	Length dependence of k2we	_	0
LK3	Length dependence of k3	-	0
LK3B	Length dependence of k3b	_	0
LKETA	Length dependence of keta	_	0
LKT1	Length dependence of kt1	_	0
LKT1L	Length dependence of kt1l	-	0
LKT2	Length dependence of kt2	_	0
LKU0	Length dependence of ku0	_	0
LKUOWE	Length dependence of ku0we	_	0
LKVTHO	Length dependence of kvth0	_	0
LKVTHOWE	Length dependence of kvth0we	_	0
LL	Length reduction parameter	_	0
LLAMBDA	Length dependence of lambda	_	0
LLC	Length reduction parameter for CV	_	0
LLN	Length reduction parameter	_	1
LLODKUO	Length parameter for u0 LOD effect	_	0
LLODVTH	Length parameter for vth LOD effect	_	0
LLP	Length dependence of lp	_	0

Parameter	Description	Units	Default
LLPEO	Length dependence of lpe0	-	0
LLPEB	Length dependence of lpeb		0
LMAX	Maximum length for the model	_	1
LMIN	Minimum length for the model	_	0
LMINV	Length dependence of minv	_	0
LMINVCV	Length dependence of minvcv	_	0
LMOIN	Length dependence of moin	_	0
LNDEP	Length dependence of ndep	_	0
LNFACTOR	Length dependence of nfactor	_	0
LNGATE	Length dependence of ngate	_	0
LNIGBACC	Length dependence of nigbacc	_	0
LNIGBINV	Length dependence of nigbinv	_	0
LNIGC	Length dependence of nigc	_	0
LNOFF	Length dependence of noff	_	0
LNSD	Length dependence of nsd	_	0
LNSUB	Length dependence of nsub	_	0
LNTOX	Length dependence of ntox	_	0
LODETAO	eta0 shift modification factor for stress effect	_	1
LODK2	K2 shift modification factor for stress effect	_	1
LPCLM	Length dependence of pclm	_	0
LPDIBLC1	Length dependence of pdiblc1	_	0
LPDIBLC2	Length dependence of pdiblc2	_	0
LPDIBLCB	Length dependence of pdiblcb	_	0
LPDITS	Length dependence of pdits	_	0
LPDITSD	Length dependence of pditsd	_	0
LPHIN	Length dependence of phin	_	0
LPIGCD	Length dependence for pigcd		0
LPOXEDGE	Length dependence for poxedge	-	0
LPRT	Length dependence of prt	-	0
LPRWB	Length dependence of prwb	_	0

Parameter	Description	Units	Default
LPRWG	Length dependence of prwg	_	0
LPSCBE1	Length dependence of pscbe1	_	0
LPSCBE2	Length dependence of pscbe2	_	0
LPVAG	Length dependence of pvag	_	0
LRDSW	Length dependence of rdsw	_	0
LRDW	Length dependence of rdw	_	0
LRSW	Length dependence of rsw	-	0
LTVFBSD0FF	Length dependence of tvfbsdoff	-	0
LTVOFF	Length dependence of tvoff	-	0
LUO	Length dependence of u0	_	0
LUA	Length dependence of ua	-	0
LUA1	Length dependence of ua1	-	0
LUB	Length dependence of ub	-	0
LUB1	Length dependence of ub1	_	0
LUC	Length dependence of uc	-	0
LUC1	Length dependence of uc1	-	0
LUD	Length dependence of ud	-	0
LUD1	Length dependence of ud1	-	0
LUP	Length dependence of up	-	0
LUTE	Length dependence of ute	-	0
LVBM	Length dependence of vbm	_	0
LVBX	Length dependence of vbx	-	0
LVFB	Length dependence of vfb	_	0
LVFBCV	Length dependence of vfbcv	-	0
LVFBSDOFF	Length dependence of vfbsdoff	-	0
LVOFF	Length dependence of voff	-	0
LVOFFCV	Length dependence of voffcv	_	0
LVSAT	Length dependence of vsat	-	0
LVTHO		-	0
LVTL	Length dependence of vtl	-	0

Parameter	Description	Units	Default
LW	Length reduction parameter	_	0
LWO	Length dependence of w0	_	0
LWC	Length reduction parameter for CV	_	0
LWL	Length reduction parameter	_	0
LWLC	Length reduction parameter for CV	_	0
LWN	Length reduction parameter	_	1
LWR	Length dependence of wr	_	0
LXJ	Length dependence of xj	_	0
LXN	Length dependence of xn	_	0
LXRCRG1	Length dependence of xrcrg1	_	0
LXRCRG2	Length dependence of xrcrg2	_	0
LXT	Length dependence of xt	_	0
MJD	Drain bottom junction capacitance grading coefficient	_	0.5
MJS	Source bottom junction capacitance grading coefficient	_	0.5
MJSWD	Drain sidewall junction capacitance grading coefficient	_	0.33
MJSWGD	Drain (gate side) sidewall junction capacitance grading	_	0.33
	coefficient		0.00
MJSWGS	Source (gate side) sidewall junction capacitance grading	_	0.33
MJSWS	coefficient Source sidewall junction capacitance grading coefficient	_	0.33
NGCON	Number of gate contacts	_	1
NJD	Drain junction emission coefficient	_	1
NJS	Source junction emission coefficient	_	1
NJTS	Non-ideality factor for bottom junction	_	20
NJTSD	Non-ideality factor for bottom junction drain side	_	20
NJTSSW	Non-ideality factor for STI sidewall junction	_	20
NJTSSWD	Non-ideality factor for STI sidewall junction drain side	  -	20
NJTSSWG	Non-ideality factor for gate-edge sidewall junction	_	20
	Non-ideality factor for gate-edge sidewall junction drain		
NJTSSWGD	side	-	20
NTNOI	Thermal noise parameter	_	1

Parameter	Description	Units	Default
PAO	Cross-term dependence of a0	_	0
PA1	Cross-term dependence of a1	_	0
PA2	Cross-term dependence of a2	_	0
PACDE	Cross-term dependence of acde	_	0
PAGIDL	Cross-term dependence of agidl	_	0
PAGISL	Cross-term dependence of agisl	_	0
PAGS	Cross-term dependence of ags	_	0
PAIGBACC	Cross-term dependence of aigbacc	_	0
PAIGBINV	Cross-term dependence of aigbinv	_	0
PAIGC	Cross-term dependence of aigc	_	0
PAIGD	Cross-term dependence of aigd	_	0
PAIGS	Cross-term dependence of aigs	_	0
PAIGSD	Cross-term dependence of aigsd	_	0
PALPHAO	Cross-term dependence of alpha0	_	0
PALPHA1	Cross-term dependence of alpha1	_	0
PAT	Cross-term dependence of at	_	0
PB0	Cross-term dependence of b0	_	0
PB1	Cross-term dependence of b1	_	0
PBD	Drain junction built-in potential	_	1
PBETAO	Cross-term dependence of beta0	_	0
PBGIDL	Cross-term dependence of bgidl	_	0
PBGISL	Cross-term dependence of bgisl	_	0
PBIGBACC	Cross-term dependence of bigbacc	_	0
PBIGBINV	Cross-term dependence of bigbinv	_	0
PBIGC	Cross-term dependence of bigc	_	0
PBIGD	Cross-term dependence of bigd	_	0
PBIGS	Cross-term dependence of bigs	_	0
PBIGSD	Cross-term dependence of bigsd	_	0
PBS	Source junction built-in potential	_	1
PBSWD	Drain sidewall junction capacitance built in potential	_	1

Parameter	Description	Units	Default
PBSWGD	Drain (gate side) sidewall junction capacitance built in	_	1
	potential		
PBSWGS	Source (gate side) sidewall junction capacitance built in	_	1
DDGUG	potential Source sidewall junction capacitance built in potential		1
PBSWS		_	•
PCDSC	Cross-term dependence of cdsc	_	0
PCDSCB	Cross-term dependence of cdscb	_	0
PCDSCD	Cross-term dependence of cdscd	_	0
PCF	Cross-term dependence of cf	-	0
PCGDL	Cross-term dependence of cgdl	_	0
PCGIDL	Cross-term dependence of cgidl	_	0
PCGISL	Cross-term dependence of cgisl	_	0
PCGSL	Cross-term dependence of cgsl	_	0
PCIGBACC	Cross-term dependence of cigbacc	-	0
PCIGBINV	Cross-term dependence of cigbinv	_	0
PCIGC	Cross-term dependence of cigc	-	0
PCIGD	Cross-term dependence of cigd	_	0
PCIGS	Cross-term dependence of cigs	_	0
PCIGSD	Cross-term dependence of cigsd	-	0
PCIT	Cross-term dependence of cit	_	0
PCKAPPAD	Cross-term dependence of ckappad	_	0
PCKAPPAS	Cross-term dependence of ckappas	-	0
PCLC	Cross-term dependence of clc	-	0
PCLE	Cross-term dependence of cle	-	0
PDELTA	Cross-term dependence of delta	-	0
PDROUT	Cross-term dependence of drout	_	0
PDSUB	Cross-term dependence of dsub	-	0
PDVTO	Cross-term dependence of dvt0	-	0
PDVTOW	Cross-term dependence of dvt0w	-	0
PDVT1	Cross-term dependence of dvt1	-	0
PDVT1W	Cross-term dependence of dvt1w	-	0
	•		

Parameter	Description	Units	Default
PDVT2	Cross-term dependence of dvt2	_	0
PDVT2W	Cross-term dependence of dvt2w	_	0
PDVTPO	Cross-term dependence of dvtp0	_	0
PDVTP1	Cross-term dependence of dvtp1	_	0
PDWB	Cross-term dependence of dwb	_	0
PDWG	Cross-term dependence of dwg	_	0
PEGIDL	Cross-term dependence of egidl	_	0
PEGISL	Cross-term dependence of egisl	_	0
PEIGBINV	Cross-term dependence for eigbinv	_	0
PETAO	Cross-term dependence of eta0	_	0
PETAB	Cross-term dependence of etab	_	0
PEU	Cross-term dependence of eu	_	0
PFPROUT	Cross-term dependence of pdiblcb	_	0
PGAMMA1	Cross-term dependence of gamma1	_	0
PGAMMA2	Cross-term dependence of gamma2	_	0
PHIG	Work Function of gate	_	4.05
PK1	Cross-term dependence of k1	_	0
PK2	Cross-term dependence of k2	_	0
PK2WE	Cross-term dependence of k2we	-	0
PK3	Cross-term dependence of k3	_	0
РКЗВ	Cross-term dependence of k3b	_	0
PKETA	Cross-term dependence of keta	_	0
PKT1	Cross-term dependence of kt1	-	0
PKT1L	Cross-term dependence of kt1l	-	0
PKT2	Cross-term dependence of kt2	_	0
PKU0	Cross-term dependence of ku0	_	0
PKUOWE	Cross-term dependence of ku0we	_	0
PKVTHO	Cross-term dependence of kvth0	-	0
PKVTHOWE	Cross-term dependence of kvth0we	-	0
PLAMBDA	Cross-term dependence of lambda	_	0

Parameter	Description	Units	Default
PLP	Cross-term dependence of lp	_	0
PLPE0	Cross-term dependence of lpe0	_	0
PLPEB	Cross-term dependence of lpeb	_	0
PMINV	Cross-term dependence of minv	_	0
PMINVCV	Cross-term dependence of minvcv	_	0
PMOIN	Cross-term dependence of moin	_	0
PNDEP	Cross-term dependence of ndep	_	0
PNFACTOR	Cross-term dependence of nfactor	_	0
PNGATE	Cross-term dependence of ngate	_	0
PNIGBACC	Cross-term dependence of nigbacc	_	0
PNIGBINV	Cross-term dependence of nigbinv	_	0
PNIGC	Cross-term dependence of nigc	_	0
PNOFF	Cross-term dependence of noff	_	0
PNSD	Cross-term dependence of nsd	_	0
PNSUB	Cross-term dependence of nsub	_	0
PNTOX	Cross-term dependence of ntox	_	0
PPCLM	Cross-term dependence of pclm	_	0
PPDIBLC1	Cross-term dependence of pdiblc1	_	0
PPDIBLC2	Cross-term dependence of pdiblc2	_	0
PPDIBLCB	Cross-term dependence of pdiblcb	_	0
PPDITS	Cross-term dependence of pdits	_	0
PPDITSD	Cross-term dependence of pditsd	_	0
PPHIN	Cross-term dependence of phin	_	0
PPIGCD	Cross-term dependence for pigcd	_	0
PPOXEDGE	Cross-term dependence for poxedge	_	0
PPRT	Cross-term dependence of prt	_	0
PPRWB	Cross-term dependence of prwb	-	0
PPRWG	Cross-term dependence of prwg	-	0
PPSCBE1	Cross-term dependence of pscbe1	-	0
PPSCBE2	Cross-term dependence of pscbe2	_	0

Parameter	Description	Units	Default
PPVAG	Cross-term dependence of pvag	_	0
PRDSW	Cross-term dependence of rdsw	_	0
PRDW	Cross-term dependence of rdw	_	0
PRSW	Cross-term dependence of rsw	_	0
PRT	Temperature coefficient of parasitic resistance	_	0
PTVFBSD0FF	Cross-term dependence of tvfbsdoff	_	0
PTVOFF	Cross-term dependence of tvoff	_	0
PU0	Cross-term dependence of u0	_	0
PUA	Cross-term dependence of ua	_	0
PUA1	Cross-term dependence of ua1	_	0
PUB	Cross-term dependence of ub	_	0
PUB1	Cross-term dependence of ub1	_	0
PUC	Cross-term dependence of uc	_	0
PUC1	Cross-term dependence of uc1	_	0
PUD	Cross-term dependence of ud	_	0
PUD1	Cross-term dependence of ud1	_	0
PUP	Cross-term dependence of up	_	0
PUTE	Cross-term dependence of ute	_	0
PVAG	Gate dependence of output resistance parameter	_	0
PVBM	Cross-term dependence of vbm	_	0
PVBX	Cross-term dependence of vbx	_	0
PVFB	Cross-term dependence of vfb	_	0
PVFBCV	Cross-term dependence of vfbcv	_	0
PVFBSD0FF	Cross-term dependence of vfbsdoff	_	0
PVOFF	Cross-term dependence of voff	_	0
PVOFFCV	Cross-term dependence of voffcv	_	0
PVSAT	Cross-term dependence of vsat	_	0
PVTHO			0
PVTL	Cross-term dependence of vtl		0
PWO	Cross-term dependence of w0	_	0

Parameter	Description	Units	Default
PWR	Cross-term dependence of wr	-	0
PXJ	Cross-term dependence of xj	_	0
PXN	Cross-term dependence of xn	_	0
PXRCRG1	Cross-term dependence of xrcrg1	_	0
PXRCRG2	Cross-term dependence of xrcrg2	_	0
PXT	Cross-term dependence of xt	_	0
RBDB	Resistance between bNode and dbNode	Ω	50
RBDBXO	Body resistance RBDBX scaling	_	100
RBDBYO	Body resistance RBDBY scaling	_	100
RBPB	Resistance between bNodePrime and bNode	Ω	50
RBPBXO	Body resistance RBPBX scaling	_	100
RBPBXL	Body resistance RBPBX L scaling	_	0
RBPBXNF	Body resistance RBPBX NF scaling	_	0
RBPBXW	Body resistance RBPBX W scaling	-	0
RBPBY0	Body resistance RBPBY scaling	_	100
RBPBYL	Body resistance RBPBY L scaling	_	0
RBPBYNF	Body resistance RBPBY NF scaling	_	0
RBPBYW	Body resistance RBPBY W scaling	_	0
RBPD	Resistance between bNodePrime and bNode	Ω	50
RBPD0	Body resistance RBPD scaling	_	50
RBPDL	Body resistance RBPD L scaling	_	0
RBPDNF	Body resistance RBPD NF scaling	_	0
RBPDW	Body resistance RBPD W scaling	_	0
RBPS	Resistance between bNodePrime and sbNode	Ω	50
RBPS0	Body resistance RBPS scaling	_	50
RBPSL	Body resistance RBPS L scaling	_	0
RBPSNF	Body resistance RBPS NF scaling	-	0
RBPSW	Body resistance RBPS W scaling	_	0
RBSB	Resistance between bNode and sbNode	Ω	50
RBSBXO	Body resistance RBSBX scaling	_	100

Parameter	Description	Units	Default
RBSBY0	Body resistance RBSBY scaling	_	100
RBSDBXL	Body resistance RBSDBX L scaling		0
RBSDBXNF	Body resistance RBSDBX NF scaling	_	0
RBSDBXW	Body resistance RBSDBX W scaling	_	0
RBSDBYL	Body resistance RBSDBY L scaling	_	0
RBSDBYNF	Body resistance RBSDBY NF scaling	_	0
RBSDBYW	Body resistance RBSDBY W scaling	_	0
RNOIA	Thermal noise coefficient	_	0.577
RNOIB	Thermal noise coefficient	_	0.5164
SAREF	Reference distance between OD edge to poly of one side	_	1e-06
SBREF	Reference distance between OD edge to poly of the other side	_	1e-06
SCREF	Reference distance to calculate SCA, SCB and SCC		1e-06
STETAO	eta0 shift factor related to stress effect on vth	_	0
STK2	K2 shift factor related to stress effect on vth	_	0
TCJ	Temperature coefficient of cj	_	0
TCJSW	Temperature coefficient of cjsw		0
TCJSWG	Temperature coefficient of cjswg		0
TKUO	Temperature coefficient of KU0	_	0
TNJTS	Temperature coefficient for NJTS	_	0
TNJTSD	Temperature coefficient for NJTSD	_	0
TNJTSSW	Temperature coefficient for NJTSSW	_	0
TNJTSSWD	Temperature coefficient for NJTSSWD		0
TNJTSSWG	Temperature coefficient for NJTSSWG	_	0
TNJTSSWGD	Temperature coefficient for NJTSSWGD	_	0
TNOIA	Thermal noise parameter	_	1.5
TNOIB	Thermal noise parameter	_	3.5
TNOM	Parameter measurement temperature	_	27
TPB	Temperature coefficient of pb	_	0
TPBSW	Temperature coefficient of pbsw	_	0

Parameter	Description	Units	Default
TPBSWG	Temperature coefficient of pbswg	_	0
TVFBSDOFF	Temperature parameter for vfbsdoff	_	0
TVOFF	Temperature parameter for voff	_	0
UA1	Temperature coefficient of ua	_	1e-09
UB1	Temperature coefficient of ub	_	-1e-18
UC1	Temperature coefficient of uc	_	-5.6e-11
UD1	Temperature coefficient of ud	_	0
UTE	Temperature coefficient of mobility	_	-1.5
VTSD	Drain bottom trap-assisted voltage dependent parameter	_	10
VTSS	Source bottom trap-assisted voltage dependent parameter	_	10
VTSSWD	Drain STI sidewall trap-assisted voltage dependent parameter	_	10
VTSSWGD	Drain gate-edge sidewall trap-assisted voltage dependent parameter	_	10
VTSSWGS	Source gate-edge sidewall trap-assisted voltage dependent parameter	_	10
VTSSWS	Source STI sidewall trap-assisted voltage dependent parameter	_	10
WAO	Width dependence of a0	_	0
WA1	Width dependence of a1	_	0
WA2	Width dependence of a2	_	0
WACDE	Width dependence of acde	_	0
WAGIDL	Width dependence of agidl	_	0
WAGISL	Width dependence of agisl	_	0
WAGS	Width dependence of ags	_	0
WAIGBACC	Width dependence of aigbacc	_	0
WAIGBINV	Width dependence of aigbinv	_	0
WAIGC	Width dependence of aigc	_	0
WAIGD	Width dependence of aigd	_	0
WAIGS	Width dependence of aigs	_	0
WAIGSD	Width dependence of aigsd	_	0

Parameter	Description	Units	Default
WALPHAO	Width dependence of alpha0	_	0
WALPHA1	Width dependence of alpha1	_	0
WAT	Width dependence of at	_	0
WBO	Width dependence of b0	_	0
WB1	Width dependence of b1	_	0
WBETAO	Width dependence of beta0	_	0
WBGIDL	Width dependence of bgidl	_	0
WBGISL	Width dependence of bgisl	_	0
WBIGBACC	Width dependence of bigbacc	_	0
WBIGBINV	Width dependence of bigbinv	_	0
WBIGC	Width dependence of bigc	_	0
WBIGD	Width dependence of bigd	_	0
WBIGS	Width dependence of bigs	_	0
WBIGSD	Width dependence of bigsd	_	0
WCDSC	Width dependence of cdsc	_	0
WCDSCB	Width dependence of cdscb	_	0
WCDSCD	Width dependence of cdscd	_	0
WCF	Width dependence of cf	_	0
WCGDL	Width dependence of cgdl	_	0
WCGIDL	Width dependence of cgidl	_	0
WCGISL	Width dependence of cgisl	_	0
WCGSL	Width dependence of cgsl	_	0
WCIGBACC	Width dependence of cigbacc	_	0
WCIGBINV	Width dependence of cigbinv	_	0
WCIGC	Width dependence of cigc	_	0
WCIGD	Width dependence of cigd	_	0
WCIGS	Width dependence of cigs	_	0
WCIGSD	Width dependence of cigsd	_	0
WCIT	Width dependence of cit	-	0
WCKAPPAD	Width dependence of ckappad	_	0

Parameter	Description	Units	Default
WCKAPPAS	Width dependence of ckappas	_	0
WCLC	Width dependence of clc	_	0
WCLE	Width dependence of cle	_	0
WDELTA	Width dependence of delta	_	0
WDROUT	Width dependence of drout	-	0
WDSUB	Width dependence of dsub	-	0
WDVTO	Width dependence of dvt0	_	0
WDVTOW	Width dependence of dvt0w	_	0
WDVT1	Width dependence of dvt1	-	0
WDVT1W	Width dependence of dvt1w	-	0
WDVT2	Width dependence of dvt2	_	0
WDVT2W	Width dependence of dvt2w	-	0
WDVTPO	Width dependence of dvtp0	-	0
WDVTP1	Width dependence of dvtp1	-	0
WDWB	Width dependence of dwb	-	0
WDWG	Width dependence of dwg	-	0
WEB	Coefficient for SCB	-	0
WEC	Coefficient for SCC	-	0
WEGIDL	Width dependence of egidl	-	0
WEGISL	Width dependence of egisl	-	0
WEIGBINV	Width dependence for eigbinv	-	0
WETAO	Width dependence of eta0	-	0
WETAB	Width dependence of etab	-	0
WEU	Width dependence of eu	-	0
WFPROUT	Width dependence of pdiblcb	-	0
WGAMMA1	Width dependence of gamma1	-	0
WGAMMA2	Width dependence of gamma2	-	0
WK1	Width dependence of k1	-	0
WK2	Width dependence of k2	-	0
WK2WE	Width dependence of k2we	-	0

Parameter	Description	Units	Default
WK3	Width dependence of k3	_	0
WK3B	Width dependence of k3b	_	0
WKETA	Width dependence of keta	_	0
WKT1	Width dependence of kt1	_	0
WKT1L	Width dependence of kt1l	_	0
WKT2	Width dependence of kt2	_	0
WKUO	Width dependence of ku0	_	0
WKUOWE	Width dependence of ku0we	_	0
WKVTHO	Width dependence of kvth0	_	0
WKVTHOWE	Width dependence of kvth0we	_	0
WL	Width reduction parameter	_	0
WLAMBDA	Width dependence of lambda	_	0
WLC	Width reduction parameter for CV	_	0
WLN	Width reduction parameter	_	1
WLOD	Width parameter for stress effect	_	0
WLODKUO	Width parameter for u0 LOD effect	_	0
WLODVTH	Width parameter for vth LOD effect	_	0
WLP	Width dependence of lp	_	0
WLPEO	Width dependence of lpe0	_	0
WLPEB	Width dependence of lpeb	_	0
WMAX	Maximum width for the model	_	1
WMIN	Minimum width for the model	_	0
WMINV	Width dependence of minv	_	0
WMINVCV	Width dependence of minvcv	_	0
WMOIN	Width dependence of moin	_	0
WNDEP	Width dependence of ndep	-	0
WNFACTOR	Width dependence of nfactor	_	0
WNGATE	Width dependence of ngate	_	0
WNIGBACC	Width dependence of nigbacc	_	0
WNIGBINV	Width dependence of nigbinv	_	0

Parameter	Description	Units	Default
WNIGC	Width dependence of nigc	_	0
WNOFF	Width dependence of noff	_	0
WNSD	Width dependence of nsd	_	0
WNSUB	Width dependence of nsub	_	0
WNTOX	Width dependence of ntox	_	0
WPCLM	Width dependence of pclm	_	0
WPDIBLC1	Width dependence of pdiblc1	_	0
WPDIBLC2	Width dependence of pdiblc2	_	0
WPDIBLCB	Width dependence of pdiblcb	_	0
WPDITS	Width dependence of pdits	_	0
WPDITSD	Width dependence of pditsd	_	0
WPEMOD	Flag for WPE model (WPEMOD=1 to activate this		0
	model)		
WPHIN	Width dependence of phin	_	0
WPIGCD	Width dependence for pigcd	_	0
WPOXEDGE	Width dependence for poxedge	_	0
WPRT	Width dependence of prt	_	0
WPRWB	Width dependence of prwb	_	0
WPRWG	Width dependence of prwg	_	0
WPSCBE1	Width dependence of pscbe1	_	0
WPSCBE2	Width dependence of pscbe2	_	0
WPVAG	Width dependence of pvag	_	0
WRDSW	Width dependence of rdsw	_	0
WRDW	Width dependence of rdw	_	0
WRSW	Width dependence of rsw	_	0
WTVFBSDOFF	Width dependence of tvfbsdoff	_	0
WTVOFF	Width dependence of tvoff	_	0
WUO	Width dependence of u0	_	0
WUA	Width dependence of ua		0
WUA1	Width dependence of ua1	_	0

Parameter	Description	Units	Default
WUB	Width dependence of ub	_	0
WUB1	Width dependence of ub1	_	0
WUC	Width dependence of uc		0
WUC1	Width dependence of uc1	-	0
WUD	Width dependence of ud	_	0
WUD1	Width dependence of ud1	_	0
WUP	Width dependence of up	_	0
WUTE	Width dependence of ute	_	0
WVBM	Width dependence of vbm	_	0
WVBX	Width dependence of vbx	_	0
WVFB	Width dependence of vfb	_	0
WVFBCV	Width dependence of vfbcv	_	0
WVFBSDOFF	Width dependence of vfbsdoff	_	0
WVOFF	Width dependence of voff	_	0
WVOFFCV	Width dependence of voffcv	_	0
WVSAT	Width dependence of vsat	_	0
WVTHO		_	0
WVTL	Width dependence of vtl	_	0
WW	Width reduction parameter	_	0
WWO	Width dependence of w0	_	0
WWC	Width reduction parameter for CV	_	0
WWL	Width reduction parameter	_	0
WWLC	Width reduction parameter for CV	_	0
WWN	Width reduction parameter	_	1
WWR	Width dependence of wr	_	0
WXJ	Width dependence of xj	_	0
WXN	Width dependence of xn	_	0
WXRCRG1	Width dependence of xrcrg1	-	0
WXRCRG2	Width dependence of xrcrg2	_	0
WXT	Width dependence of xt	_	0

Parameter	Description	Units	Default
XGL	Variation in Ldrawn	_	0
XGW	Distance from gate contact center to device edge	_	0
XJBVD	Fitting parameter for drain diode breakdown current	_	1
XJBVS	Fitting parameter for source diode breakdown current	_	1
XL	L offset for channel length due to mask/etch effect	_	0
XRCRG1	First fitting parameter the bias-dependent Rg	_	12
XRCRG2	Second fitting parameter the bias-dependent Rg	_	1
XTID	Drainjunction current temperature exponent	_	3
XTIS	Source junction current temperature exponent	_	3
XTSD	Power dependence of JTSD on temperature	-	0.02
XTSS	Power dependence of JTSS on temperature	<u> </u>	0.02
XTSSWD	Power dependence of JTSSWD on temperature	_	0.02
XTSSWGD	Power dependence of JTSSWGD on temperature	_	0.02
XTSSWGS	Power dependence of JTSSWGS on temperature	_	0.02
XTSSWS	Power dependence of JTSSWS on temperature	_	0.02
XW	W offset for channel width due to mask/etch effect	_	0
	Basic Parameters		
AO	Non-uniform depletion width effect coefficient.	_	1
A1	Non-saturation effect coefficient	$V^{-1}$	0
A2	Non-saturation effect coefficient	_	1
ADOS	Charge centroid parameter	_	1
AGS	Gate bias coefficient of Abulk.	V-1	0
В0	Abulk narrow width parameter	m	0
B1	Abulk narrow width parameter	m	0
BDOS	Charge centroid parameter	_	1
BGOSUB	Band-gap of substrate at T=0K	eV	1.16
CDSC	Drain/Source and channel coupling capacitance	F/m ²	0.00024
CDSCB	Body-bias dependence of cdsc	F/(Vm ² )	0
CDSCD	Drain-bias dependence of cdsc	F/(Vm ² )	0
CIT	Interface state capacitance	F/m ²	0

Parameter	Description	Units	Default
DELTA	Effective Vds parameter	V	0.01
DROUT	DIBL coefficient of output resistance	_	0.56
DSUB	DIBL coefficient in the subthreshold region	_	0.56
DVTO	Short channel effect coeff. 0	_	2.2
DVTOW	Narrow Width coeff. 0	_	0
DVT1	Short channel effect coeff. 1	_	0.53
DVT1W	Narrow Width effect coeff. 1	$m^{-1}$	5.3e+06
DVT2	Short channel effect coeff. 2	V-1	-0.032
DVT2W	Narrow Width effect coeff. 2	V ⁻¹	-0.032
DVTPO	First parameter for Vth shift due to pocket	m	0
DVTP1	Second parameter for Vth shift due to pocket	$V^{-1}$	0
DWB	Width reduction parameter	m/V ^{1/2}	0
DWG	Width reduction parameter	m/V	0
EASUB	Electron affinity of substrate	V	4.05
EPSRSUB	Dielectric constant of substrate relative to vacuum		11.7
ETAO	Subthreshold region DIBL coefficient	_	0.08
ETAB	Subthreshold region DIBL coefficient	$V^{-1}$	-0.07
EU	Mobility exponent	_	1.67
FPROUT	Rout degradation coefficient for pocket devices	V/m ^{1/2}	0
K1	Bulk effect coefficient 1	V-1/2	0
K2	Bulk effect coefficient 2		0
К3	Narrow width effect coefficient		80
KETA	Body-bias coefficient of non-uniform depletion width	V-1	-0.047
	effect.	•	
LAMBDA	Velocity overshoot parameter	_	0
LC	back scattering parameter	m	5e-09
LINT	Length reduction parameter	m	0
LP	Channel length exponential factor of mobility	m	1e-08
LPEO	Equivalent length of pocket region at zero bias	m	1.74e-
			07

Parameter	Description	Units	Default
LPEB	Equivalent length of pocket region accounting for body	m	0
11 11	bias		
MINV	Fitting parameter for moderate inversion in Vgsteff	_	0
NFACTOR	Subthreshold swing Coefficient	_	1
NIOSUB	Intrinsic carrier concentration of substrate at 300.15K	cm ⁻³	1.45e+10
PCLM	Channel length modulation Coefficient	_	1.3
PDIBLC1	Drain-induced barrier lowering coefficient	_	0.39
PDIBLC2	Drain-induced barrier lowering coefficient	_	0.0086
PDIBLCB	Body-effect on drain-induced barrier lowering	V-1	0
PDITS	Coefficient for drain-induced Vth shifts	$V^{-1}$	0
PDITSD	Vds dependence of drain-induced Vth shifts	$V^{-1}$	0
PDITSL	Length dependence of drain-induced Vth shifts	m ⁻¹	0
PHIN	Adjusting parameter for surface potential due to	V	0
11111	non-uniform vertical doping		
PSCBE1	Substrate current body-effect coefficient	V/m	4.24e+08
PSCBE2	Substrate current body-effect coefficient	m/V	1e-05
TBGASUB	First parameter of band-gap change due to temperature	eV/°K	0.000702
TBGBSUB	Second parameter of band-gap change due to	°K	1108
	temperature		
UO	Low-field mobility at Tnom	m ² /(Vs)	0.067
UA	Linear gate dependence of mobility	m/V	1e-09
UB	Quadratic gate dependence of mobility	$m^2/V^2$	1e-19
UC	Body-bias dependence of mobility	V-1	-4.65e-
			11
UD	Coulomb scattering factor of mobility	$m^{-2}$	0
UP	Channel length linear factor of mobility	$m^{-2}$	0
VBM	Maximum body voltage	V	-3
VDDEOT	Voltage for extraction of equivalent gate oxide thickness	V	1.5
VFB	Flat Band Voltage	V	-1
VOFF	Threshold voltage offset	V	-0.08
VOFFL	Length dependence parameter for Vth offset	V	0

Parameter	Description	Units	Default		
VSAT	Saturation velocity at tnom	m/s	80000		
VTHO		V	0.7		
VTL	thermal velocity	m/s	200000		
WO	Narrow width effect parameter	m	2.5e-06		
WINT	Width reduction parameter	m	0		
XN	back scattering parameter	_	3		
	Capacitance Parameters				
ACDE	Exponential coefficient for finite charge thickness	m/V	1		
CF	Fringe capacitance parameter	F/m	1.07725e-		
CGBO	Gate-bulk overlap capacitance per length		0		
CGDL	New C-V model parameter	F/m	0		
CGDO	Gate-drain overlap capacitance per width	F/m	1.03594e-		
CGSL	New C-V model parameter	F/m	0		
CGSO	Gate-source overlap capacitance per width	F/m	1.03594e- 09		
CKAPPAD	D/G overlap C-V parameter	V	0.6		
CKAPPAS	S/G overlap C-V parameter	V	0.6		
CLC	Vdsat parameter for C-V model	m	1e-07		
CLE	Vdsat parameter for C-V model	_	0.6		
DLC	Delta L for C-V model	m	0		
DWC	Delta W for C-V model	m	0		
MINVCV	Fitting parameter for moderate inversion in Vgsteffcv	_	0		
MOIN	Coefficient for gate-bias dependent surface potential	_	15		
NOFF	C-V turn-on/off parameter	_	1		
VFBCV	Flat Band Voltage parameter for capmod=0 only	V	-1		
VOFFCV	C-V lateral-shift parameter	V	0		
VOFFCVL	Length dependence parameter for Vth offset in CV	_	0		
XPART	Channel charge partitioning	F/m	0		
	Control Parameters				

Parameter	Description	Units	Default
ACNQSMOD	AC NQS model selector	_	0
BINUNIT	Bin unit selector	-	1
CAPMOD	Capacitance model selector	_	2
CVCHARGEMOD	Capacitance charge model selector	_	0
DIOMOD	Diode IV model selector	_	1
FNOIMOD	Flicker noise model selector	_	1
GEOMOD	Geometry dependent parasitics model selector	_	0
IGBMOD	Gate-to-body Ig model selector	_	0
IGCMOD	Gate-to-channel Ig model selector	-	0
MOBMOD	Mobility model selector	-	0
MTRLMOD	parameter for nonm-silicon substrate or metal gate selector	_	0
PARAMCHK	Model parameter checking selector	_	1
PERMOD	Pd and Ps model selector	_	1
RBODYMOD	Distributed body R model selector	_	0
RDSMOD	Bias-dependent S/D resistance model selector	_	0
RGATEMOD	Gate R model selector	_	0
TEMPMOD	Temperature model selector	_	0
TNOIMOD	Thermal noise model selector	_	0
TRNQSMOD	Transient NQS model selector	_	0
VERSION	parameter for model version	_	4.6.1
	Flicker Parameters		
NOIA	Flicker Noise parameter a	-	6.25e+41
NOIB	Flicker Noise parameter b	_	3.125e+20
NOIC	Flicker Noise parameter c	_	8.75e+09
	Process Parameters		
DTOX	Defined as (toxe - toxp)	m	0
EOT	Equivalent gate oxide thickness in meters	m	1.5e-09
EPSROX	Dielectric constant of the gate oxide relative to vacuum	-	3.9
GAMMA1	Vth body coefficient	$V^{1/2}$	0
GAMMA2	Vth body coefficient	$V^{1/2}$	0

Parameter	Description	Units	Default
NDEP	Channel doping concentration at the depletion edge	${\sf cm}^{-3}$	1.7e+17
NGATE	Poly-gate doping concentration	$cm^{-3}$	0
NSD	S/D doping concentration	${\sf cm}^{-3}$	1e+20
NSUB	Substrate doping concentration	$cm^{-3}$	6e+16
RSH	Source-drain sheet resistance	ohm/squa	re0
RSHG	Gate sheet resistance	ohm/squa	re0.1
TOXE	Electrical gate oxide thickness in meters	m	3e-09
TOXM	Gate oxide thickness at which parameters are extracted	m	3e-09
TOXP	Physical gate oxide thickness in meters	m	3e-09
VBX	Vth transition body Voltage	V	0
ХJ	Junction depth in meters	m	1.5e-07
XT	Doping depth	m	1.55e-
			07
	Tunnelling Parameters	/ <b>-</b> 2/ \1/2	k 0 0 1 0 0
AIGBACC	Parameter for Igb	$(Fs^2/g)^{1/2}$	mu.0136
AIGBINV	Parameter for Igb	$(Fs^2/g)^{1/2}$	m0.0111
AIGC	Parameter for Igc	$(Fs^2/g)^{1/2}$	m0.0136
AIGD	Parameter for Igd	$(Fs^2/g)^{1/2}$	m0.0136
AIGS	Parameter for Igs	$(Fs^2/g)^{1/2}$	m0.0136
BIGBACC	Parameter for Igb	$(Fs^2/g)^{1/2}$	m <b>0</b> V00171
BIGBINV	Parameter for Igb	$(Fs^2/g)^{1/2}$	m0 <b>\</b> 000949
BIGC	Parameter for Igc	$(Fs^2/g)^{1/2}$	/m <b>0</b> //00171
BIGD	Parameter for Igd	$(Fs^2/g)^{1/2}$	/n <b>0√</b> 00171
BIGS	Parameter for Igs	$(Fs^2/g)^{1/2}$	/n <b>0</b> //00171
CIGBACC	Parameter for Igb	V-1	0.075
CIGBINV	Parameter for Igb	V ⁻¹	0.006
CIGC	Parameter for Igc	V ⁻¹	0.075
CIGD	Parameter for Igd	V ⁻¹	0.075
CIGS	Parameter for Igs	V-1	0.075
DLCIGD	Delta L for Ig model drain side	m	0

Parameter	Description	Units	Default
EIGBINV	Parameter for the Si bandgap for Igbinv	V	1.1
NIGBACC	Parameter for Igbacc slope	-	1
NIGBINV	Parameter for Igbinv slope		3
NIGC	Parameter for Igc slope		1
NTOX	Exponent for Tox ratio		1
PIGCD	Parameter for Igc partition		1
POXEDGE	Factor for the gate edge Tox		1
TOXREF	Target tox value	m	3e-09
VFBSDOFF	S/D flatband voltage offset	V	0
	Asymmetric and Bias-Dependent $R_{ds}$ Paramete		
PRWB	Body-effect on parasitic resistance	$V^{-1}$	0
PRWG	Gate-bias effect on parasitic resistance	$V^{-1}$	1
RDSW	Source-drain resistance per width	$\Omega - \mu m$	200
RDSWMIN	Source-drain resistance per width at high Vg	$\Omega - \mu m$	0
RDW	Drain resistance per width	$\Omega - \mu m$	100
RDWMIN	Drain resistance per width at high Vg	$\Omega - \mu m$	0
RSW	Source resistance per width	$\Omega - \mu m$	100
RSWMIN	Source resistance per width at high Vg	$\Omega - \mu m$	0
WR	Width dependence of rds	_	1
	Impact Ionization Current Parameters		
ALPHAO	substrate current model parameter	m/V	0
ALPHA1	substrate current model parameter	V-1	0
BETAO	substrate current model parameter	V-1	0
	Gate-induced Drain Leakage Model Parameter	s	
AGIDL	Pre-exponential constant for GIDL	$\Omega^{-1}$	0
AGISL	Pre-exponential constant for GISL	$\Omega^{-1}$	0
BGIDL	Exponential constant for GIDL	V/m	2.3e+09
BGISL	Exponential constant for GISL	V/m	2.3e-09
CGIDL	Parameter for body-bias dependence of GIDL	<b>V</b> ³	0.5
CGISL	Parameter for body-bias dependence of GISL	<b>V</b> ³	0.5
EGIDL	Fitting parameter for Bandbending	V	0.8

Parameter	Description	Units	Default
EGISL	Fitting parameter for Bandbending	V	0.8

Table 2.33: BSIM4 Device Model Parameters.

## Model level 18 (VDMOS)

The vertical double-diffused power MOSFET model is based on the uniform charge control model (UCCM) developed at Rensselaer Polytechnic Institute [13]. The VDMOS current-voltage characteristics are described by a single, continuous analytical expression for all regimes of operation. The physics-based model includes effects such as velocity saturation in the channel, drain induced barrier lowering, finite output conductance in saturation, the quasi-saturation effect through a bias dependent drain parasitic resistance, effects of bulk charge, and bias dependent low-field mobility. An important feature of the implementation is the utilization of a single continuous expression for the drain current, which is valid below and above threshold, effectively removing discontinuities and improving convergence properties.

The following tables give parameters for the level 18 MOSFET.

Parameter	Description	Units	Default
AD	Drain diffusion area	$m^2$	0
AS	Source diffusion area	$m^2$	0
L	Channel length	m	0.0001
М	Multiplier for M devices connected in parallel	_	1
NRD	Multiplier for RSH to yield parasitic resistance of drain	squares	0
NRS	Multiplier for RSH to yield parasitic resistance of source	squares	0
PD	Drain diffusion perimeter	m	0
PS	Source diffusion perimeter	m	0
TEMP	Device temperature	°C	27
W	Channel width	m	0.0001

Table 2.34: Power MOSFET Device Parameters.

ALPHA Parameter accounting for the threshold dependence on the channel potential - 1.05 CBD Zero-bias bulk-drain p-n capacitance F 0 CBS Zero-bias bulk-source p-n capacitance F 0 CGBO Gate-bulk overlap capacitance/channel length F/m 0 CGDO Gate-bulk overlap capacitance/channel width F/m 0 CGDO Gate-drain overlap capacitance/channel width F/m 0 CGSO Gate-source overlap capacitance/channel width F/m 0 CJSW Bulk p-n zero-bias bottom capacitance/channel width F/m² 0 CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CV Charge model storage selector - 1 CV Charge model storage selector - 1 CVE Meyer-like capacitor model selector - 1 D11AF Drain-source diode flicker noise exponent - 1 D1EO Drain-source diode precesse breakdown voltage V 1.11 D1TKF <td< th=""><th>Parameter</th><th>Description</th><th>Units</th><th>Default</th></td<>	Parameter	Description	Units	Default
the channel potential  CBD Zero-bias bulk-drain p-n capacitance  CBS Zero-bias bulk-drain p-n capacitance  CBS Zero-bias bulk-source p-n capacitance  CGBO Gate-bulk overlap capacitance/channel length  CGBO Gate-drain overlap capacitance/channel width  F/m 0  CGBO Gate-source overlap capacitance/channel width  F/m 0  CJ Bulk p-n zero-bias bottom capacitance/area  F/m² 0  CJSW Bulk p-n zero-bias sidewall capacitance/area  F/m² 0  CV Charge model storage selector  CVE Meyer-like capacitor model selector  D1AF Drain-source diode flicker noise exponent  D1EV Drain-source diode reverse breakdown voltage  V 1e+99  D1CJO Drain-source diode activation energy  D1EG Drain-source diode activation energy  D1FC Drain-source diode forward bias depletion capacitance  D1BV Drain-source diode current at breakdown voltage  A 0.001  D1IKF Drain-source diode saturation current  A 0  D1IS Drain-source diode saturation current  A 1e-14  D1ISR Drain-source diode flicker noise coefficient  D1M Drain-source diode grading coefficient  D1M Drain-source diode emission coefficient  D1M Drain-source diode emission coefficient  D1N Drain-source diode mission coefficient  D1N Drain-source diode onminal temperature  CC 300.15  D1TT Drain-source diode function potential  V 1  D1XTI Drain-source diode sat. current temperature exponent  D1XTI Drain-source diode sat. current temperature exponent  D 3	ΔΙ.ΡΗΔ	Parameter accounting for the threshold dependence on	_	1.05
CBS Zero-bias bulk-source p-n capacitance F 0 CGBO Gate-bulk overlap capacitance/channel length F/m 0 CGDO Gate-drain overlap capacitance/channel width F/m 0 CGDO Gate-source overlap capacitance/channel width F/m 0 CJSW Bulk p-n zero-bias bottom capacitance/area F/m² 0 CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CV Charge model storage selector - 1 CVE Meyer-like capacitor model selector - 1 CVE Meyer-like capacitor model selector - 1 D1AF Drain-source diode flicker noise exponent - 1 D1BV Drain-source diode flicker noise exponent - 1 D1EQ Drain-source diode punction capacitance F 0 D1EG Drain-source diode forward bias depletion capacitance - 0.5 D1IEG Drain-source diode high injection knee currrent A 0.001 D1IKF Drain-source diode saturation current				1.00
CGBO Gate-bulk overlap capacitance/channel length F/m 0 CGDO Gate-drain overlap capacitance/channel width F/m 0 CGSO Gate-source overlap capacitance/channel width F/m 0 CJ Bulk p-n zero-bias bottom capacitance/area F/m² 0 CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CV Charge model storage selector - 1 CVE Meyer-like capacitor model selector - 1 D1AF Drain-source diode flicker noise exponent - 1 D1BY Drain-source diode reverse breakdown voltage V 1e+99 D1CJO Drain-source diode activation capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode saturation current A 1e-14 D1ISR Drain-source diode grading coef	CBD	Zero-bias bulk-drain p-n capacitance	F	0
CGDO Gate-drain overlap capacitance/channel width F/m 0 CGSO Gate-source overlap capacitance/channel width F/m 0 CJ Bulk p-n zero-bias bottom capacitance/area F/m² 0 CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CV Charge model storage selector - 1 CVE Meyer-like capacitor model selector - 1 D1AF Drain-source diode flicker noise exponent - 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJO Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode saturation current A 0 D1IS Drain-source diode saturation current A 1e-14 D1N Drain-source diode emission coefficient	CBS	Zero-bias bulk-source p-n capacitance	F	0
CGSO Gate-source overlap capacitance/channel width F/m 0 CJ Bulk p-n zero-bias bottom capacitance/area $F/m^2$ 0 CJSW Bulk p-n zero-bias sidewall capacitance/area $F/m^2$ 0 CV Charge model storage selector — 1 CVE Meyer-like capacitor model selector — 1 D1AF Drain-source diode flicker noise exponent — 1 D1BV Drain-source diode flicker noise exponent — 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJO Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance — 0.5 D1IBV Drain-source diode high injection knee currrent A 0.001 D1IFF Drain-source diode saturation current A 1e-14 D1SR Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient	CGBO	Gate-bulk overlap capacitance/channel length	F/m	0
CJ Bulk p-n zero-bias bottom capacitance/area F/m² 0 CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CV Charge model storage selector — 1 CVE Meyer-like capacitor model selector — 1 D1AF Drain-source diode flicker noise exponent — 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJO Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance — 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IFF Drain-source diode high injection knee currrent A 0 D1IS Drain-Source diode saturation current A 1e-14 D1SR Drain-source diode flicker noise coefficient — 0 D1M Drain-source diode grading coefficient — 0.5 D1N Drain-source diode recombination emission coefficient — 1 D1RS Drain-so	CGDO	Gate-drain overlap capacitance/channel width	F/m	0
CJSW Bulk p-n zero-bias sidewall capacitance/area F/m² 0 CV Charge model storage selector — 1 CVE Meyer-like capacitor model selector — 1 D1AF Drain-source diode flicker noise exponent — 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJO Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance — 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode saturation knee current A 0 D1IS Drain-source diode saturation current A 1e-14 D1ISR Drain-source diode flicker noise coefficient — 0 D1KF Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient — 1 D1NR Drain-source diode himic resistance Ω 0 D1TNOM Drain-source diode transit time	CGSO	Gate-source overlap capacitance/channel width	F/m	0
CV Charge model storage selector - 1 CVE Meyer-like capacitor model selector - 1 D1AF Drain-source diode flicker noise exponent - 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJ0 Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-Source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode tra	CJ	Bulk p-n zero-bias bottom capacitance/area	F/m ²	0
CVE Meyer-like capacitor model selector - 1 D1AF Drain-source diode flicker noise exponent - 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJ0 Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-source diode saturation current A 1e-14 D1ISR Drain-source diode flicker noise coefficient - 0 D1M Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode ohmic resistance Ω 0 D1TNOM	CJSW	Bulk p-n zero-bias sidewall capacitance/area	F/m ²	0
D1AF Drain-source diode flicker noise exponent - 1 D1BV Drain-source diode reverse breakdown voltage V 1e+99 D1CJ0 Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee current A 0 D1IS Drain-source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient - 0 D1M Drain-source diode emission coefficient - 0.5 D1N Drain-source diode recombination emission coefficient - 1 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode transit time s 0 D1VJ Drain-source diode sat. current temperature exponent - 3	CV	Charge model storage selector	_	1
D1BV Drain-source diode reverse breakdown voltage V $1e+99$ D1CJ0 Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV $1.11$ D1FC Drain-source diode forward bias depletion capacitance - $0.5$ D1IBV Drain-source diode current at breakdown voltage A $0.001$ D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-source diode saturation current A 1e-14 D1IS Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient - 0 D1M Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode recombination emission coefficient - 2 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-so	CVE	Meyer-like capacitor model selector	_	1
D1CJO Drain-source diode junction capacitance F 0 D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance - 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-Source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient - 0 D1M Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode recombination emission coefficient - 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent - 3	D1AF	Drain-source diode flicker noise exponent	-	1
D1EG Drain-source diode activation energy eV 1.11 D1FC Drain-source diode forward bias depletion capacitance — 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient — 0 D1M Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient — 1 D1NR Drain-source diode recombination emission coefficient — 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode sat. current temperature exponent — 3	D1BV	Drain-source diode reverse breakdown voltage	V	1e+99
D1FC Drain-source diode forward bias depletion capacitance — 0.5 D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-Source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient — 0 D1M Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient — 1 D1NR Drain-source diode recombination emission coefficient — 2 D1RS Drain-source diode ohmic resistance $\Omega$ 0 D1TNOM Drain-source diode nominal temperature $^{\circ}$ C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode sat. current temperature exponent — 3	D1CJ0	Drain-source diode junction capacitance	F	0
D1IBV Drain-source diode current at breakdown voltage A 0.001 D1IKF Drain-source diode high injection knee currrent A 0 D1IS Drain-Source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient - 0 D1M Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode recombination emission coefficient - 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode mominal temperature °C 300.15 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent - 3	D1EG	Drain-source diode activation energy	eV	1.11
D11KF Drain-source diode high injection knee currrent A 0 D11S Drain-Source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient — 0 D1M Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient — 1 D1NR Drain-source diode recombination emission coefficient — 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent — 3	D1FC	Drain-source diode forward bias depletion capacitance	_	0.5
D1IS Drain-Source diode saturation current A 1e-14 D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient — 0 D1M Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient — 1 D1NR Drain-source diode recombination emission coefficient — 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent — 3	D1IBV	Drain-source diode current at breakdown voltage	Α	0.001
D1ISR Drain-source diode recombination saturation current A 0 D1KF Drain-source diode flicker noise coefficient — 0 D1M Drain-source diode grading coefficient — 0.5 D1N Drain-source diode emission coefficient — 1 D1NR Drain-source diode recombination emission coefficient — 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent — 3	D1IKF	Drain-source diode high injection knee currrent	Α	0
D1KF Drain-source diode flicker noise coefficient - 0 D1M Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode recombination emission coefficient - 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent - 3	D1IS	Drain-Source diode saturation current	Α	1e-14
D1M Drain-source diode grading coefficient - 0.5 D1N Drain-source diode emission coefficient - 1 D1NR Drain-source diode recombination emission coefficient - 2 D1RS Drain-source diode ohmic resistance Ω 0 D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent - 3	D1ISR	Drain-source diode recombination saturation current	Α	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	D1KF	Drain-source diode flicker noise coefficient	-	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	D1M	Drain-source diode grading coefficient	-	0.5
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	D1N	Drain-source diode emission coefficient	-	1
D1TNOM Drain-source diode nominal temperature °C 300.15 D1TT Drain-source diode transit time s 0 D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent - 3	D1NR	Drain-source diode recombination emission coefficient	_	2
D1TT Drain-source diode transit time s 0  D1VJ Drain-source diode junction potential V 1  D1XTI Drain-source diode sat. current temperature exponent - 3	D1RS	Drain-source diode ohmic resistance	Ω	0
D1VJ Drain-source diode junction potential V 1 D1XTI Drain-source diode sat. current temperature exponent - 3	D1TNOM	Drain-source diode nominal temperature	°C	300.15
D1XTI Drain-source diode sat. current temperature exponent – 3	D1TT	Drain-source diode transit time	S	0
·	D1VJ	Drain-source diode junction potential	V	1
DELTA Transition width parameter – 5	D1XTI	Drain-source diode sat. current temperature exponent	-	3
	DELTA	Transition width parameter	-	5

Parameter	Description	Units	Default
DRIFTPARAMA	Drift region resistance intercept parameter	Ω	0.08
DRIFTPARAMB	Drift region resistance slope parameter	ohm/volt	0.013
ETA	Subthreshold ideality factor	_	1.32
FC	Coefficient for forward-bias depletion capacitance formula	-	0.5
FPE	Charge partitioning scheme selector		1
GAMMALO	Body effect constant in front of linear term	_	0
GAMMASO	Body effect constant in front of square root term	V-1/2	0.5
IS	Bulk p-n saturation current	A	1e-14
JS	Bulk p-n saturation current density	A/m ²	0
LO	Gate length of nominal device	m	0.0001
LAMBDA	Output conductance parameter	V-1	0.048
LD	Lateral diffusion length	m	0
LGAMMAL	Sensitivity of gL on device length	_	0
LGAMMAS	Sensitivity of gS on device length	V-1/2	0
M	Knee shape parameter	_	4
MCV	Transition width parameter used by the charge partitioning scheme	_	10
MJ	Bulk p-n bottom grading coefficient		0.5
MJSW	Bulk p-n sidewall grading coefficient	_	0.5
NSS	Surface state density	$cm^{-2}$	0
NSUB	Substrate doping density	$cm^{-3}$	0
PB	Bulk p-n bottom potential	V	0.8
PHI	Surface potential	V	0.6
RD	Drain ohmic resistance	Ω	0
RDSSHUNT	Drain-source shunt resistance	Ω	0
RG	Gate ohmic resistance	Ω	0
RS	Source ohmic resistance	Ω	0
RSH	Drain, source diffusion sheet resistance	Ω	0
SIGMAO	DIBL parameter	-	0.048

Parameter	Description	Units	Default
TEMPMODEL	Specification to type of parameter interpolation over	_	NONE
	temperature (see User Guide section 5.3		11011
THETA	Mobility degradation parameter	m/V	0
TNOM	Nominal device temperature	°C	27
TOX	Gate oxide thickness	m	1e-07
TPG	Gate material type (-1 = same as substrate, 0 =	_	1
	aluminum, 1 = opposite of substrate		
UO	Surface mobility	1/(Vcm ² s)	280
VFB	Flat band voltage	V	1e-12
VMAX	Maximum drift velocity for carriers	m/s	40000
VSIGMA	DIBL parameter	V	0.2
VSIGMAT	DIBL parameter	V	1.7
VTO	Zero-bias threshold voltage	V	0
WO	Gate width of nominal device	m	0.0001
WGAMMAL	Sensitivity of gL on device width	_	0
WGAMMAS	Sensitivity of gS on device width	$V^{-1/2}$	0
ХJ	Metallurgical junction depth	m	0
XQC	Charge partitioning factor	_	0.6

Table 2.35: Power MOSFET Model Parameters.

## **Quadratic Temperature Compensation**

Spice temperature effects are default, but MOSFET levels 18, 19 and 20 have a more advanced temparature compensation available. By specifying TEMPMODEL=QUADRATIC in the netlist, parameters can be interpolated quadratically between measured values extracted from data. See Section 5.3 of the User's Guide for more details.

## **MOSFET Equations**

The following equations define an N-channel MOSFET. The P-channel devices use a reverse the sign for all voltages and currents. The equations use the following variables:

 $V_{bs}=$  intrinsic substrate-intrinsic source voltage  $V_{bd}=$  intrinsic substrate-intrinsic drain voltage

 $V_{ds}$  = intrinsic drain-substrate source voltage

 $V_{dsat} =$  saturation voltage

 $V_{gs}=$  intrinsic gate-intrinsic source voltage  $V_{qd}=$  intrinsic gate-intrinsic drain voltage

 $V_t = kT/q$  (thermal voltage)

 $V_{th}$  = threshold voltage

 $C_{ox}$  = the gate oxide capacitance per unit area

f = noise frequency

k = Boltzmann's constant

q = electron charge

 $Leff = ext{effective channel length}$ $Weff = ext{effective channel width}$ $T = ext{analysis temperature } (^{\circ}K)$ 

 $T_0$  = nominal temperature (set using TNOM option)

Other variables are listed in the BJT Model Parameters Table 2.20.

## **All Levels**

$$\begin{array}{rcl} I_g &=& \text{gate current} = 0 \\ I_b &=& \text{bulk current} = I_{bs} + I_{bd} \\ \end{array}$$
 where 
$$\begin{array}{rcl} I_{bs} &=& \text{bulk-source leakage current} = I_{ss} \left( e^{V_{bs}/(NV_t)} - 1 \right) \\ I_{ds} &=& \text{bulk-drain leakage current} = I_{ds} \left( e^{V_{bd}/(NV_t)} - 1 \right) \\ \end{array}$$
 where 
$$\begin{array}{rcl} if & & & & \\ I_S &=& 0, \text{ or } \mathbf{AS} = 0 \text{ or } \mathbf{AD} = 0 \\ \\ then & & & & \\ I_{ss} &=& \mathbf{IS} \\ & & & & \\ I_{ds} &=& \mathbf{IS} \\ \end{array}$$
 
$$\begin{array}{rcl} else & & & & \\ I_{ss} &=& \mathbf{AS} \times \mathbf{JS} + \mathbf{PS} \times \mathbf{JSSW} \\ & & & \\ I_{ds} &=& \mathbf{AD} \times \mathbf{JS} + \mathbf{PD} \times \mathbf{JSSW} \\ & & & \\ I_{d} &=& \text{drain current} = I_{drain} - I_{bd} \\ & & & \\ I_{s} &=& \text{source current} = -I_{drain} - I_{bs} \end{array}$$

Level 1: Idrain

Normal Mode:  $V_{ds} > 0$ 

#### Case 1

For cutoff region:  $V_{gs} - V_{to} < 0$ 

$$I_{drain} = 0$$

## Case 2

For linear region:  $V_{ds} < V_{qs} - V_{to}$ 

 $I_{drain} = (W/L)(\mathbf{KN}/2)(1 + \mathbf{LAMBDA} \times V_{ds})V_{ds}(2(V_{gs} - V_{to}) - V_{ds})$ 

## Case 3

For saturation region:  $0 \le V_{qs} - V_{to} \le V_{ds}$ 

 $I_{drain} = (W/L)(\mathbf{KN}/2)(1 + \mathbf{LAMBDA} \cdot V_{ds})(V_{gs} - V_{to})^2$ 

where

 $V_{to} = \mathbf{VTO} + \mathbf{GAMMA} \cdot \left( (\mathbf{PHI} - V_{bs})^{1/2} \right)^{1/2}$ 

Inverted Mode:  $V_{ds} < 0$ 

Here, simply switch the source and drain in the normal mode equations given above.

#### Level 3: Idrain

See Reference [14] below for detailed information.

## Capacitance

#### Level 1 and 3

 $C_{bs} = \text{bulk-source capacitance} = \text{area cap.} + \text{sidewall cap.} + \text{transit time cap.}$ 

 $C_{bd} = \text{bulk-drain capacitance} = \text{area cap.} + \text{sidewall cap.} + \text{transit time cap.}$ 

#### where

$$if$$

$$\mathbf{CBS} = \mathbf{0} \text{ and } \mathbf{CBD} = \mathbf{0}$$

$$then$$

$$C_{bs} = \mathbf{AS} \cdot \mathbf{CJ} \cdot C_{bsj} + \mathbf{PS} \cdot \mathbf{CJSW} \cdot C_{bss} + \mathbf{TT} \cdot G_{bs}$$

$$C_{bd} = \mathbf{AD} \cdot \mathbf{CJ} \cdot C_{bdj} + \mathbf{PD} \cdot \mathbf{CJSW} \cdot C_{bds} + \mathbf{TT} \cdot G_{ds}$$

$$else$$

$$C_{bs} = \mathbf{CBS} \cdot C_{bsj} + \mathbf{PS} \cdot \mathbf{CJSW} \cdot C_{bss} + \mathbf{TT} \cdot G_{bs}$$

$$C_{bd} = \mathbf{CBD} \cdot C_{bdj} + \mathbf{PD} \cdot \mathbf{CJSW} \cdot C_{bds} + \mathbf{TT} \cdot G_{ds}$$

$$where$$

$$G_{bs} = \mathbf{DC} \text{ bulk-source conductance} = dI_{bs}/dV_{bs}$$

$$G_{bd} = \mathbf{DC} \text{ bulk-drain conductance} = dI_{bd}/dV_{bd}$$

$$if \\ V_{bs} \leq \mathbf{FC} \cdot \mathbf{PB} \\ then \\ C_{bsj} = (1 - V_{bs}/\mathbf{PB})^{-\mathbf{MJ}} \\ C_{bss} = (1 - V_{bs}/\mathbf{PBSW})^{-\mathbf{MJSW}} \\ if \\ V_{bs} > \mathbf{FC} \cdot \mathbf{PB} \\ then \\ C_{bsj} = (1 - \mathbf{FC})^{-(1+\mathbf{MJ})} (1 - \mathbf{FC}(1 + \mathbf{MJ}) + \mathbf{MJ} \cdot V_{bs}/\mathbf{PB}) \\ C_{bss} = (1 - \mathbf{FC})^{-(1+\mathbf{MJSW})} (1 - \mathbf{FC}(1 + \mathbf{MJSW}) + \mathbf{MJSW} \cdot V_{bs}/\mathbf{PBSW}) \\ if \\ V_{bd} \leq \mathbf{FC} \cdot \mathbf{PB} \\ then \\ C_{bdj} = (1 - V_{bd}/\mathbf{PB})^{-\mathbf{MJ}} \\ C_{bds} = (1 - V_{bd}/\mathbf{PBSW})^{-\mathbf{MJSW}} \\ if \\ V_{bd} > \mathbf{FC} \cdot \mathbf{PB} \\ then \\ C_{bdj} = (1 - \mathbf{FC})^{-(1+\mathbf{MJ})} (1 - \mathbf{FC}(1 + \mathbf{MJ}) + \mathbf{MJ} \cdot V_{bd}/\mathbf{PB}) \\ C_{bds} = (1 - \mathbf{FC})^{-(1+\mathbf{MJSW})} (1 - \mathbf{FC}(1 + \mathbf{MJSW})) \\ C_{qs} = \text{gate-source overlap capacitance} = \mathbf{CGSO} \cdot \mathbf{W}$$

 $C_{gd} = \text{gate-drain overlap capacitance} = \mathbf{CGDO} \cdot \mathbf{W}$  $C_{gb} = \text{gate-bulk overlap capacitance} = \mathbf{CGBO} \cdot \mathbf{L}$ 

## Temperature Effects

#### **All Levels**

$$\begin{split} \mathbf{IS}(T) &= \mathbf{IS} \cdot \exp\left(E_g(T_0) \cdot T/T_0 - E_g(T)\right)/V_t \\ \mathbf{JS}(T) &= \mathbf{JS} \cdot \exp\left(E_g(T_0) \cdot T/T_0 - E_g(T)\right)/V_t \\ \mathbf{JSSW}(T) &= \mathbf{JSSW} \cdot \exp\left(E_g(T_0) \cdot T/T_0 - E_g(T)\right)/V_t \\ \mathbf{PB}(T) &= \mathbf{PB} \cdot T/T_0 - 3V_t \ln(T/T_0) - E_g(T_0) \cdot T/T_0 + E_gT \\ \mathbf{PBSW}(T) &= \mathbf{PBSW} \cdot T/T_0 - 3V_t \ln(T/T_0) - E_g(T_0) \cdot T/T_0 + E_gT \\ \mathbf{PHI}(T) &= \mathbf{PHI} \cdot T/T_0 - 3V_t \ln(T/T_0) - E_g(T_0) \cdot T/T_0 + E_gT \end{split}$$

#### where

$$\begin{split} E_g(T) &= \text{silicon bandgap energy} = 1.16 - 0.000702T^2/(T + 1108) \\ \mathbf{CBD}(T) &= \mathbf{CBD} \cdot (1 + \mathbf{MJ} \cdot (0.0004(T - T_0) + (1 - \mathbf{PB}(T)/\mathbf{PB}))) \\ \mathbf{CBS}(T) &= \mathbf{CBS} \cdot (1 + \mathbf{MJ} \cdot (0.0004(T - T_0) + (1 - \mathbf{PB}(T)/\mathbf{PB}))) \\ \mathbf{CJ}(T) &= \mathbf{CJ} \cdot (1 + \mathbf{MJ} \cdot (0.0004(T - T_0) + (1 - \mathbf{PB}(T)/\mathbf{PB}))) \\ \mathbf{CJSW}(T) &= \mathbf{CJSW} \cdot (1 + \mathbf{MJSW} \cdot (0.0004(T - T_0) + (1 - \mathbf{PB}(T)/\mathbf{PB}))) \\ \mathbf{KP}(T) &= \mathbf{KP} \cdot (T/T_0)^{-3/2} \\ \mathbf{UO}(T) &= \mathbf{UO} \cdot (T/T_0)^{-3/2} \\ \mathbf{MUS}(T) &= \mathbf{MUS} \cdot (T/T_0)^{-3/2} \\ \mathbf{MUZ}(T) &= \mathbf{MUZ} \cdot (T/T_0)^{-3/2} \\ \mathbf{X3MS}(T) &= \mathbf{X3MS} \cdot (T/T_0)^{-3/2} \end{split}$$

For a thorough description of MOSFET models see [15, 14, 16, 17, 18, 9, 10, 19, 20, 21].

For complete documentation of the BSIM3 model, see the users' manual for the BSIM3, available for download at <a href="http://www-device.eecs.berkeley.edu/~bsim3/get.html">http://www-device.eecs.berkeley.edu/~bsim3/get.html</a>. **Xyce** implements Version 3.2.2 of the BSIM3, you will have to get the documentation from the FTP archive on the Berkeley site.

For complete documentation of the BSIMSOI model, see the users' manual for the BSIM-SOI, available for download at <a href="http://www-device.eecs.berkeley.edu/~bsimsoi/">http://www-device.eecs.berkeley.edu/~bsimsoi/</a>. **Xyce** implements Version 3.2 of the BSIMSOI, you will have to get the documentation from the FTP archive on the Berkeley site.

For complete documentation of the BSIM4 model, see the users' manual for the BSIM4,

available for download at http://www-device.eecs.berkeley.edu/~bsim3/bsim4.html. **Xyce** implements Version 4.6.1 of the BIMS4, you will have to get the documentation from the FTP archive on the Berkeley site.

# Voltage- or Current-controlled Switch

S<name> <(+) switch node> <(-) switch node>
+ <(+) control node> <(-) control node>

## **General Form**

+ <model name> [ON] [OFF]

W<name> <(+) switch node> <(-) switch node>

- + <control node voltage source>
- + <model name> [ON] [OFF]

## **Examples**

S1 21 23 12 10 SMOD1 SSET 15 10 1 13 SRELAY W1 1 2 VCLOCK SWITCHMOD1 W2 3 0 VRAMP SM1 ON

#### **Model Form**

.MODEL <model name> VSWITCH [model parameters]
.MODEL <model name> ISWITCH [model parameters]

## **Description**

The voltage- or current-controlled switch is a particular type of controlled resistor. This model is designed to help reduce numerical issues. See Special considerations below.

The resistance between the <(+) switch node> and the <(-) switch node> is dependent on either the voltage between the <(+) control node> and the <(-) control node> or the current through the control node voltage source. The resistance changes in a continuous manner between the RON and ROFF model parameters.

No resistance is inserted between the control nodes. It is up to the user to make sure that these nodes are not floating.

#### **Comments**

Even though evaluating the switch model is computationally inexpensive, for transient analysis, **Xyce** steps through the transition section using small time-steps in order to calculate the waveform accurately. Thus, a circuit with many switch transitions can result in lengthy run times.

The ON and OFF parameters are used to specify the initial state of the switch at the first step of the operating point calculation; this does not force the switch to be in that state, it only gives the operating point solver an initial state to work with. If it is known that the switch should be in a particular state in the operating point it could help convergence to specify one of these keywords.

#### **Model Parameters**

Table 2.36 gives the available model parameters for the voltage- or current-controlled switch.

## **Special Considerations**

- Due to numerical limitations, **Xyce** can only manage a dynamic range of approximately 12 decades. Thus, it is recommended the user limit the ratio **ROFF/RON** to less than 10¹².
- Furthermore, it is a good idea to limit the narrowness of the transition region. This is because in the transition region, the switch has gain and the narrower the region, the higher the gain and the more potential for numerical problems. The smallest value allowed for  $\|\mathbf{VON} \mathbf{VOFF}\|$  or  $\|\mathbf{ION} \mathbf{IOFF}\|$  is  $1 \times 10^{-12}$ .

Model parameters	Description	Units	Default
ROFF	Off Resistance	ohm	$1.0 \times 10^{6}$
RON	On Resistance	ohm	1.0
VOFF	Control Voltage for Off State	volt	0.0
VON	Control Voltage for 0n State	volt	1.0
IOFF	Control Currrent for Off State	amp	0.0
ION	Control Current for 0n State	amp	$1 \times 10^{-3}$
OFF	Control for Off State		
ON	Control for 0n State		

Table 2.36. Controlled Switch Model Parameters.

#### **Controlled switch equations**

The equations in this section use the following variables:

 $R_s$  = switch resistance

 $V_c$  = voltage across control nodes

 $I_c$  = current through control node voltage source

 $L_m = ext{log-mean of resistor values} = ext{ln} \left( \sqrt{ ext{RON} \cdot ext{ROFF}} \right)$ $L_r = ext{log - ratio of resistor values} = ext{ln} \left( ext{RON} / ext{ROFF} \right)$ $V_d = ext{difference of control voltages} = ext{VON} - ext{VOFF}$ $I_d = ext{difference of control currents} = ext{ION} - ext{IOFF}$ 

#### Switch Resistance

To compute the switch resistance, **Xyce** first calculates the "switch state" S as  $S = (V_c - \mathbf{VOFF})/V_d$  or  $S = (I_c - \mathbf{IOFF})/I_d$ . The switch resistance is then:

$$R_s = \begin{cases} \mathbf{RON}, & S \ge 1.0 \\ \mathbf{ROFF}, & S \le 0.0 \\ \exp(L_m + 0.75L_r(2S - 1) - 0.25L_r(2S - 1)^3), & 0 < S < 1 \end{cases}$$

### Generic Switch

General Form	SW <name> &lt;(+) switch node&gt; &lt;(-) switch node&gt;</name>
<u> </u>	+ <model name=""> [ON] [OFF] <control =="" expression="" {="" }=""></control></model>
Examples	SW 1 2 SWI OFF CONTROL={I(VMON)}
	SW 1 2 SWV OFF CONTROL= $\{V(3)-V(4)\}$
	SW 1 2 SW OFF CONTROL={if(time>0.001,1,0)}
Model Form	.MODEL <model name=""> VSWITCH [model parameters]</model>
	.MODEL <model name=""> ISWITCH [model parameters]</model>
	.MODEL <model name=""> SWITCH [model parameters]</model>

#### **Description**

The generic switch is similar to the voltage- or current-controlled switch except that the control variable is anything that can be writen as an expression. The examples show how a voltage- or current-controlled switch can be implemented with the generic switch. Also shown is a relay that turns on when a certain time is reached. Model parameters are given in Table 2.36.

# Lossless (Ideal) Transmission Line

T <name> <a (+)="" node="" port=""> <a (-)="" node="" port=""></a></a></name>
+ <b (+)="" node="" port=""> <b (-)="" node="" port=""> [model name]</b></b>
+ ZO= <value> [TD=<value>] [F=<value> [NL=<value>]]</value></value></value></value>
Tline inp inn outp outn Z0=50 TD=1us
Tline2 inp inn outp outn ZO=50 F=1meg NL=1.0
The lossless transmission line device is a two port (A and B), bi-directional
delay line. The (+) and (-) nodes define the polarity of a positive voltage
at a port.
Z0 is the characteristic impedance. The transmission line's length is
specified by either TD (a delay in seconds) or by F and NL (a frequency and relative wavelength at F). NL defaults to 0.25 (F is the quarter-wave frequency). If F is given, the time delay is computed as $\frac{NL}{F}$ . While both TD and F are optional, at least one of them must be given.

#### **Model Parameters**

Table 2.37 gives the available model parameters for the lossless transmission line.

Model parameters	Description	Units	Default
ZO	Characteristic impedance	ohm	-
TD	Transmission delay	second	-
F	Frequency for <b>NL</b>	Hz	-
NL	Relative wavelength	-	0.25

 Table 2.37. Lossless (Ideal) Transmission Line Parameters.

# **Behavioral Digital Devices**

General Form	Y <type> <name> [low output node] [high output node]</name></type>
	<pre>[input reference node] <input node(s)=""/> <output node(s)=""> <model name=""> [device parameters]</model></output></pre>
Examples	YAND in1 in2 out DMOD IC=1 YNOT in out DMOD YNOR vlo vhi vref in1 in2 out DDEF .MODEL DMOD DIG ( VLO=0.5 VHI=2.0 VREF=0 DELAY=20ns ) .MODEL DDEF DIG
Model Form	.MODEL <model name=""> DIG [model parameters]</model>

<type>

Type of digital device. Supported devices are: NOT, AND, NAND, OR, NOR, XOR, NXOR, and ADD. All have two input nodes and one output node, except NOT, which has only one input node and 1 output and ADD which has 3 input and two output.

<name>

Name of the device instance.

[low output node]

Dominant node to be connected to the output node(s) to establish low output state. This node is connected to the output by a resistor and capacitor in parallel, whose values are set by the model. If specified by the model, this node can be omitted and a fixed voltage is used instead.

[high output node]

# Parameters and Options

Dominant node to be connected to the output node(s) to establish high output state. This node is connected to the output by a resistor and capacitor in parallel, whose values are set by the model. If specified by the model, this node can be omitted and a fixed voltage is used instead.

[input reference node]

This node is connected to the input node by a resistor and capacitor in parallel, whose values are set by the model. Determination if the input state is based on the voltge drop between the input node and this node. If specified by the model, this node can be omitted and a fixed voltage is used instead.

<input and output nodes>

Nodes that connect to the circuit.

<model name>

Name of the model defined in a .MODEL line.

[device parameters]

Parameter listed in Table 2.38 may be provided as <parameter>=<value> specifications as needed. For devices with more than one output, multiple output initial states may be provided as a comma separated list (e.g. IC=T,F).

#### **Device Parameters**

Table 2.38 gives the available device parameters for the behavioral digital devices.

Parameter	Description	Units	Default
IC	Vector of initial values for output(s)	logical	False
		(T/F)	

Table 2.38: Behavioral Digital Device Parameters.

#### **Model Parameters**

Table 2.39 gives the available model parameters for the behavioral digital devices.

Parameter	Description	Units	Default
CHI	Capacitance between output node and high reference	F	1e-06
CLO	Capacitance between output node and low reference	F	1e-06
CLOAD	Capacitance between input node and input reference	F	1e-06
DELAY	Delay time of device	S	1e-08
RLOAD	Resistance between input node and input reference	Ω	1000
SORHI	Low state resitance between output node and high reference	Ω	100
SORLO	Low state resistance between output node and low reference	Ω	100
SOTSW	Switching time transition to low state	S	1e-08
SOVHI	Maximum voltage to switch to low state	V	1.7
SOVLO	Minimum voltage to switch to low state	V	-1.5
S1RHI	High state resistance between output node and high reference	Ω	100
S1RLO	High state resistance between output node and low reference	Ω	100
S1TSW	Switching time transition to high state	S	1e-08
S1VHI	Maximum voltage to switch to high state	V	7
S1VL0	Minimum voltage to switch to high state	V	0.9

Parameter	Description	Units	Default
VHI	Internal high state supply voltage	V	0
VLO	Internal low state supply voltage	V	0
VREF	Internal reference voltage for inputs	V	0

Table 2.39: Behavioral Digital Model Parameters.

#### **Model Description**

The input interface model consists of the input node connected with a resistor and capacitor in parallel to the input reference node. The values of these are: RLOAD and CLOAD. If the model parameter VREF is specified, then the input reference node is not given, and an internal node of fixed voltage, VREF, is used instead.

The logical state of any input node is determined by comparing the voltage relative to the reference to the range for the low and high state. The range for the low state is S0VLO to S0VHI. Similarly, the range for the high state is S1VLO to S1VHI. The state of the input node will remain fixed as longs as the voltage stays within the range for the current state. Only when it goes outside the range will transition to the other state be considered.

The output interface model is more complex than the input model, but shares the same basic configuration of a resistor and capacitor in parallel to simulate loading. For the output case, there are such connections to two nodes, the low output node and the high output node. Either or both of these can be omitted it the VLO and/or VHI model parameters are specified. Specifying either of these causes a fixed voltage node to be used in place of an externally connected node, like in the input case.

The capacitance to the high node is specified by CHI, and the capacitance to the low node is CLO. The resistors in parallel with these capacitors are variable, and have values that depend on the state. In the low state (S0), the resistance values are: S0RLO and S0RHI. In the high state (S1), the resistance values are: S1RLO and S1RHI. Transition to the high state occurs exponentially over a time of S1TSW, and to the low state S0TSW.

Delay of the device is given by the model parameter DELAY.

#### Accelerated mass

Simulation of electromechanical devices or magnetically driven machines may require that **Xyce** simulate the movement of an accelerated mass, that is, to solve the second order initial value problem

$$\frac{d^2x}{dt} = a(t)$$

$$x(0) = x_0$$

$$\dot{x}_0 = v_0$$

where x is the position of the object,  $\dot{x}$  its velocity, and a(t) the acceleration. As of **Xyce** Release 4.1, this simulation capability is provided by the accelerated mass device.

```
YACC <name> <acceleration node> <velocity node> <position node>
General Form
 + [v0=<initial velocity>] [x0=<initial position>]
 *Simulate a projectile thrown upward against gravity
 V1 acc 0 -9.8
 R1 acc 0 1
 YACC acc1 acc vel pos v0=10 x0=0
 .print tran v(pos)
 .tran 1u 10s
 .end
 *simulate a damped, forced harmonic oscillator
 * assuming K, c, mass, amplitude and frequency defined in
Examples
 .param statements
 B1 acc 0 V={(-K*v(pos)-c*v(vel))/mass+amplitude*sin(frequency*TIME)}
 R1 acc 0 1
 YACC acc2 acc vel pos v0=0 x0=.4
 .print tran v(pos)
 .tran 1u 10s
 .end
 When used as in the examples, Xyce will emit warning messages about the
 pos and vel nodes not having a DC path to ground. This is normal and
 should be ignored. In future versions of Xyce this warning will not be
Comments
 printed, as the condition it warns of is inconsequential in this instance. The
 position and velocity nodes should not be connected to any real circuit
 elements. Their values may, however, be used in behavioral sources; this is
 done in the second example.
```

# **Subcircuit**

A subcircuit can be introduced into the circuit netlist using the specified nodes to substitute for the argument nodes in the definition. It provides a building block of circuitry to be defined a single time and subsequently used multiple times in the overall circuit netlists.

General Form	<pre>X<name> [node]* <subcircuit name=""> [PARAMS: [<name> = <value>]*]</value></name></subcircuit></name></pre>	
Examples	X12 100 101 200 201 DIFFAMP XBUFF 13 15 UNITAMP XFOLLOW IN OUT VCC VEE OUT OPAMP XFELT 1 2 FILTER PARAMS: CENTER=200kHz XNANDI 25 28 7 MYPWR MYGND PARAMS: IO_LEVEL=2	
Parameters and Options	<pre></pre>	
There must be an equal number of nodes in the subcircuit call and in its definition.  Comments  Subcircuit references may be nested to any level. However, the nesting cannot be circular. For example, if subcircuit A's definition includes a call subcircuit B, then subcircuit B's definition cannot include a call to subcircuit A.		

# 2.3 TCAD Devices

Semiconductor device simulation, which is based on a coupled set of partial differential equations (PDE's) is supported in **Xyce**. Such devices can be invoked from the circuit netlist, in a similar manner to traditional SPICE-style analog devices. One dimensional and two dimensional devices are supported, with the dimensionality determined by the device model level.

General Form, 1D:	<pre>Z<name> <node> <node> [model name]  [na=<value>] [nd=<value>] [nx=<value>] [area=<value>]  [graded=<value>] [wj=<value>] [l=<value>]  [tecplotlevel=<value>] [sgplotlevel=<value>]  [gnuplotlevel=<value>] [node=<tabular data="">]  [region=<tabular data="">] [bulkmaterial=<string>]  [temp=<value>]</value></string></tabular></tabular></value></value></value></value></value></value></value></value></value></value></node></node></name></pre>
General Form, 2D:	<pre>Z<name> <node> <node> [node] [node] [model name]  [na=<value>] [nd=<value>] [meshfile=<filename.msh>] [nx=<value>] [ny=<value>] [l=<value>] [w=<value>] [type=<string> [node=<tabular data="">] [region=<tabular data="">] [x0=<value>] [cyl=<value>] [tecplotlevel=<value>] [sgplotlevel=<value>] [gnuplotlevel=<value>] [txtdatalevel=<value>] [ph.a1=<value>] [ph.type=<string>] [ph.tstart=<value>] [ph.tstop=<value>] [photogen=<value>] [ph.td=<value>] [ph.tr=<value>] [ph.tf=<value>] [ph.pw=<value>] [ph.tf=<value>] [temp=<value>]</value></value></value></value></value></value></value></value></value></string></value></value></value></value></value></value></value></tabular></tabular></string></value></value></value></value></filename.msh></value></value></node></node></name></pre>

Most of the PDE parameters are specified on the instance level. At

this point the model statement is only used for specifying if the device is 1D or 2D, via the level parameter. Both the 1D and the 2D devices can construct evenly spaced meshes, internally. The 2D device also has the option of reading in an unstructured mesh from an external mesh file.

#### **Comments:**

The electrode tabular data specification is explained in detail in table 2.44 Similarly, the doping region tabular data specification is explained in detail in table 2.42.

# **TCAD Device Parameters**

Most TCAD device parameters are specified on the instance level.

Instance	Description	Units	Default	Device
parameters		J		Туре
	All Levels			
name	The instance name must start with a Z.	-	-	1D,
				2D
	Minimum of 2 connecting circuit nodes.			
node	The 2D device may have as many as 4 nodes, while the 1D device can only have 2. The node parameter is a tabular parameter, which specifies all the electrode attributes. See table 2.44 for a list.	-	-	1D, 2D
	Specifies doping regions. Like the node			40
region	parameter, this is a tabular parameter, containing several attributes See table 2.42 for a list.	-	-	1D, 2D
area	Cross sectional area of the device.	-	1.0	1D, 2D
	Setting for Tecplot output:			
tecplotlevel	0 - no Tecplot files 1 - Tecplot files, each output in a separate file. 2 - Tecplot file, each output appended to a single file. Tecplot files will have the .dat suffix, and the prefix will be the name of the device instance	-	1	1D, 2D
sgplotlevel	Flag for sgplot output.  0 - no sgplot files.  1 - sgplot files.  sgplot is a plotting program that comes as part of the SG Framework [22]. sgplot files will have the *.res suffix, and the prefix will be the name of the device instance	-	0	1D, 2D

Instance	Description	Units	Default	Device	
parameters				Type	
	Flag for gnuplot output.				
gnuplotlevel	0 - no gnuplot files. 1 - gnuplot files. gnuplot is an open source plotting program that is usually installed on Linux systems. gnuplot files will have the *Gnu.dat suffix, and the prefix will be the name of the device instance.	-	0	1D, 2D	
	Flag for volume-averaged text output.				
txtdatalevel	<ul> <li>0 - no text files.</li> <li>1 - text files.</li> <li>txtdataplot files will have the *.txt suffix, and the prefix will be the name of the device instance.</li> </ul>	-	0	2D	
bulkmaterial	Material of bulk material.	_	si	1D,	
				2D	
mobmodel	mobility model.	-	carr	1D,	
				2D	
type	P-type or N-type - this is only relevant if	-	PNP	1D,	
	using the default dopings			2D	
temp	Temperature	K	300.15	1D,	
				2D	
nx	Number of mesh points, x-direction.	-	11	1D,	
	Device length and width. These			2D	
1, w	parameters mean the same thing for the 1D device.	-	1.0e-3	1D,2D	
graded	Flag for graded junction vs. abrupt	_	0	1D	
	junction. (1=graded, 0=abrupt)				
wj	Junction width.	-	1.0e-4	1D	
Level 2 (2D) only					
ny	Number of mesh points, y-direction.	_	11	2D	
шу	Similar to nx (see above).				

Instance parameters	Description	Units	Default	Device Type
meshfile	This is a required field for a 2D simulation. If the user specifies meshfile = internal.mesh, then <b>Xyce</b> will create a cartesian mesh.  If the user specifies anything else (for example meshfile = diode.msh), <b>Xyce</b> will attempt to read in an external mesh file (in the example, named diode.msh) which is in the format of the SG Framework [22].	-	-	2D
x0	This is the scaling factor for length. The code will do all of its scaling internally, so it is generally not necessary to specify it manually. This is provided primarily for testing purposes.		max length of de- vice	2D

Table 2.40: PDE Device Instance Parameters.

There is only one TCAD device model parameter, the level.

Model parameters	Description	Units	Default
LEVEL	The level determines if this is a 1D or a 2D device. 1=1D, 2=2D.	-	1

Table 2.41. TCAD Device Model Parameters.

Instance	Description	Units	Default	Device
parameters	2000	O.III.O	Dolault	Туре
	All Levels			'
	functional form of doping region.			
function	Options are uniform, gaussian, and step.		1D,2D	uniform
type	Ntype of Ptype		1D,2D	ntype
nmax	Maximum value of impurity concentration.	${\sf cm}^{-3}$	1D,2D	1.0e15
nmin	Minimum value of impurity concentration.	${\sf cm}^{-3}$	1D,2D	1.0e15
xloc	Peak location	cm	1D,2D	0.0
xwidth	Distance from nmax to nmin, if applicable. This is only applicable for the function=gaussian case.		1D,2D	1.0e-3
flatx	This parameter determines if we're doing a half gaussian or a full gaussian. See table 2.43	-	1D,2D	0
	Level 2 (2D) only			
yloc	Same as xloc, but for the y-direction.	cm	2D	0.0
ywidth	Same as xwidth, but for the y-direction.	cm	2D	1.0e-3
flaty	Same as flatx, but for the y-direction.	-	2D	0

Table 2.42: PDE Device Doping Region Parameters. These correspond to the region instance parameter.

flatx or flaty value	Description	1D Cross Section
0	Gaussian on both sides of the peak (xloc) location.	$\bigcap$
+1	Gaussian if x>xloc, flat (constant at the peak value) if x <xloc.< td=""><td></td></xloc.<>	

flatx or flaty value	Description	1D Cross Section
-1	Gaussian if x <xloc, (constant="" at="" flat="" if="" peak="" the="" value)="" x="">xloc.</xloc,>	

Table 2.43: Description of the flatx, flaty doping parameters

Electrode	Description	Units	Default
parameters			
	Level 2 (2D) only		
name	Electrode name	-	anode
bc	Carrier Density Boundary condition type	_	dirichlet
	(dirichlet or neumann)		
start	Starting location	cm	0.0
end	Ending location	cm	0.0
side	Side specification (top, bottom, left or right)	-	top
material	Contact material		neutral
oxidebndryflag	Oxide layer boolean	-	false (0)
oxthick	Oxide thickness	cm	0.0
oxcharge	Oxide charge	С	0.0

Table 2.44: PDE Device Electrode Parameters.

Xyce[™] Reference Guide Netlist Reference

# **Physical Models**

This section contains information about physical models used in **Xyce** for TCAD devices. This includes various mobility models, expressions for calculating the effective mass for electrons and holes, an expression for intrinsic carrier concentration as a function of temperature, expressions which describe contacts to metal as well as contacts to metal-oxide-semiconductor devices.

#### Material Models and Parameters

This section describes some of the basic material properties that are available in **Xyce**. Described here are the models for effective mass, intrinsic carrier concentration, and the bandgap. This information is needed for the more complex models described in the mobility section (section 2.3) and the boundary condition section (section 2.3).

#### **Effective Mass**

**Xyce** includes functions which return the effective mass of electrons and holes for a number of semiconductor materials.

#### **Electron Effective Mass**

The electron effective mass is calculated as

$$m_{de} = (m_t^* m_t^{*2})^{1/3} (2.4)$$

where  $m_l$  and  $m_t$  are the effective masses along the longitudinal and transverse directions of the ellipsoidal energy surface.

#### Hole Effective Mass

The hole effective mass is calculated as

$$m_{dh} = (m_{lh}^{*3/2} + m_{hh}^{*3/2})^{2/3}$$
 (2.5)

where  $m_{lh}$  and  $m_{hh}$  are the "light" and "heavy" hole masses, respectively.

#### Intrinsic Carrier Concentration

The intrinsic carrier concentration in a semiconductor is obtained from the "np" product

$$np = n_i^2 = N_C N_V exp(-E_g/kT)$$
(2.6)

or

$$n_i = \sqrt{N_C N_V} e^{-E_g/2kT} \tag{2.7}$$

The expression used in **Xyce** to calculate the intrinsic carrier concentration comes from this and is given by

$$n_i = 4.9 \times 10^{15} \left(\frac{m_{de} m_{dh}}{m_0^2}\right)^{3/4} M_c^{1/2} T^{3/2} e^{-E_g/2kT}$$
 (2.8)

where  $M_c$  is the number of equivalent minima in the conduction band for the semiconductor,  $m_{de}$  is the density-of-state effective mass for electrons,  $m_{dh}$  is the density-of-state effective mass for holes, and  $m_0$  is the free-electron mass.

Semiconductor	Symbol	$M_c^{1/2}$	$n_i$ at room
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1110	temperature
Silicon	si	$\sqrt{6.00}$	$1.25x10^{10}$
Germanium	ge	2.00	$2.5x10^{13}$
Galium Arsenide	gaas	1.00	$2.0x10^6$

Table 2.45: Intrinsic Carrier Concentration Parameters

#### Bandgap

The bandgap is a material and temperature-dependent quantity. The bandgap model for semiconductor materials, is based on Thurmond [23]. This model is given by:

$$E_g = E_{g0} - A * \left(\frac{T^{2.0}}{T + T_{off}}\right)$$
 (2.9)

where  $E_g$  is the bandgap (eV) and T is the temperature (K). A,  $E_{g0}$ , and  $T_{off}$  are all

material-dependent constants. Insulating materials, such as silicon dioxide, are assumed to have constant bandgaps, so their bandgaps are given by:

$$E_g = E_{g0}$$
 (2.10)

where  $E_{g0}$  is a material-dependent constant. The values for the material-dependent constants used by equations 2.9 and 2.10 are given in Table 2.46.

Material	Symbol	$E_{g0}$ (eV)	A	$T_{off}$ (K)
Silicon	si	1.17	4.73e-4	636.0
Germanium	ge	0.7437	4.774e-4	235.0
Galium Arsenide	gaas	1.519	5.405e-4	204.0
Silicon Dioxide	sio2	9.00	NA	NA
Silicon Nitride	wdi	4.7	NA	NA
Sapphire	cu	4.7	NA	NA

Table 2.46: Bandgap constants

# **Mobility Models**

A number of mobility models are included in **Xyce**. The analytic, arora, and carrier-carrier scattering models are considered to be low-field mobility models. The Lombardi surface mobility model is a transverse-field dependent model which also incorporates the mobility of the bulk silicon.

#### **Analytic Mobility**

This is a concentration- and temperature-dependent empirical mobility model, based on the work of Caughey and Thomas [24], which combines the effects of lattice scattering and ionized impurity scattering. The equation for the mobility of electrons is:

$$\mu_{0n} = \mu_{nmin} + \frac{\mu_{nmax} (\frac{T}{T_{ref}})^{nun} - \mu_{nmin}}{1 + (\frac{T}{T_{ref}})^{xin} (N_{total}/N_n^{ref})^{\alpha_n}}$$
(2.11)

and the equation for the mobility of holes is:

$$\mu_{0p} = \mu_{pmin} + \frac{\mu_{pmax}(\frac{T}{T_{ref}})^{nup} - \mu_{pmin}}{1 + (\frac{T}{T_{ref}})^{xip}(N_{total}/N_p^{ref})^{\alpha_p}}$$
(2.12)

where  $N_{total}$  is the local total impurity concentration (in  $\#/cm^3$ ),  $T_{ref}$  is a reference temperature (300.15K), and T is the temperature (in degrees K). The parameters  $N_n^{ref}$  and  $N_p^{ref}$  are reference values for the doping concentration. The analytic mobility model can be selected by using the statement "mobmodel=analytic" in the netlist.

The parameters for the analytic mobility model are given in Table 3.

Parameter	Silicon	GaAs
$\mu_{nmin}$	55.24	0.0
$\mu_{nmax}$	1429.23	8500.0
$N_n^{ref}$	1.072e17	1.69e17
nun	-2.3	-1.0
xin	-3.8	0.0
$\alpha_n$	0.73	0.436
$\mu_{pmin}$	49.70	0.0
$\mu_{pmax}$	479.37	400.0
$N_p^{ref}$	1.606e17	2.75e17
nup	-2.2	-2.1
xip	-3.7	0.0
$\alpha_p$	0.70	0.395

Table 2.47: Analytic Mobility Parameters

#### **Arora Mobility**

This mobility model is also an analytic model which depends on impurity concentration and temperature. It comes from the work of Arora, *et al.* [25] and is based on both experimental data and the modified Brooks-Herring theory of mobility. The equation for the mobility of electrons is:

$$\mu_{0n} = \mu_{n1} \left(\frac{T}{T_{ref}}\right)^{exn1} + \frac{\mu_{n2} \left(\frac{T}{T_{ref}}\right)^{exn2}}{1 + \left(\frac{N_{total}}{Cn\left(\frac{T}{T_{ref}}\right)^{exn3}}\right)^{\alpha_n}}$$
(2.13)

and the equation for the mobility of holes is:

$$\mu_{0p} = \mu_{p1} \left(\frac{T}{T_{ref}}\right)^{exp1} + \frac{\mu_{p2} \left(\frac{T}{T_{ref}}\right)^{exp2}}{1 + \left(\frac{N_{total}}{Cp\left(\frac{T}{T_{ref}}\right)^{exp3}}\right)^{\alpha_p}}$$
(2.14)

where

$$\alpha_n = An(\frac{T}{T_{ref}})^{exn4} \tag{2.15}$$

and

$$\alpha_p = Ap(\frac{T}{T_{ref}})^{exp4} \tag{2.16}$$

The Arora mobility model can be selected by including the statement "mobmodel=arora" in the netlist. The parameters for the arora mobility model are given in Table 4.

Parameter	Silicon	GaAs
$\mu_{n1}$	88.0	8.5e3
$\mu_{n2}$	1252.0	0.0
Cn	1.26e17	1.26e17
An	0.88	0.0
exn1	-0.57	-0.57
exn2	-2.33	0.0
exn3	2.4	0.0
exn4	-0.146	0.0
$\mu_{p1}$	54.3	4e2
$\mu_{p2}$	407.0	0.0
Ср	2.35e17	2.35e17
Ар	0.88	0.0
exp1	-0.57	0.0
exp2	-2.23	0.0
exp3	2.4	0.0
exp4	-0.146	0.0

Table 2.48: Arora Mobility Parameters

#### Carrier-Carrier Scattering Mobility

This mobility model is based on the work of Dorkel and Leturq [26]. It incorporates carrier-carrier scattering effects, which are important when high concentrations of electrons and

holes are present in the device. This model also takes lattice scattering and ionized impurity scattering into account. One important difference between the carrier-carrier scattering mobility model and the two previous mobility models (analytic and arora models) is that the carrier-carrier scattering mobility model depends upon the actual carrier concentrations in the device. This model is important for modeling breakdown as well as various radiation effects, which often result in very high carrier densities.

The expressions for the carrier-carrier model are as follows:

$$\mu_L = \mu_{L0} \left(\frac{T}{T_{ref}}\right)^{-\alpha} \tag{2.17}$$

where  $\mu_L$  is the lattice mobility, which has to do with scattering due to acoustic phonons.

$$\mu_I = \frac{AT^{3/2}}{N} \left[ ln(1 + \frac{BT^2}{N}) - \frac{BT^2}{N + BT^2} \right]^{-1}$$
 (2.18)

where  $\mu_I$  is the impurity mobility which is related to the interactions between the carriers and the ionized impurities.

$$\mu_{ccs} = \frac{2 \times 10^{17} T^{3/2}}{\sqrt{pn}} \left[ ln(1 + 8.28 \times 10^8 T^2 (pn)^{-1/3}) \right]^{-1}$$
 (2.19)

where  $\mu_{ccs}$  is the carrier-carrier scattering mobility, which is very important when both types of carriers are at high concentration.

$$X = \sqrt{\frac{6\mu_L(\mu_I + \mu_{ccs})}{\mu_I \mu_{ccs}}} \tag{2.20}$$

is an intermediate term and

$$\mu = \mu_L \left[ \frac{1.025}{1 + (X/1.68)^{1.43}} - 0.025 \right]$$
 (2.21)

is the carrier mobility. The carrier-carrier scattering mobility can be selected by including the statement "mobmobel=carr" in the netlist. The parameters for the carrier-carrier mobility model are given in Table 5.

Parameter	Carrier	Silicon	GaAs
Al	$e^-$	1430.0	8.50e3
BI	e ⁻	-2.2	0.0
Ai	e ⁻	4.61e17	4.61e17
Bi	e ⁻	1.52e15	1.52e15
Al	$h^+$	495.0	4.0e2
BI	$h^+$	-2.2	0.0
Ai	$h^+$	1.00e17	1.00e17
Bi	$h^+$	6.25e14	6.25e14

Table 2.49: Carrier-Carrier Mobility Parameters

#### Lombardi Surface Mobility Model

This mobility model combines expressions for mobility at the semiconductor-oxide interface and in bulk silicon. It is based on the work of Lombardi *et al.* [27]. The overall mobility is found using Mathiessen's rule:

$$\frac{1}{\mu} = \frac{1}{\mu_{ac}} + \frac{1}{\mu_b} + \frac{1}{\mu_{sr}} \tag{2.22}$$

where  $\mu_{ac}$  is the carrier mobility due to scattering with surface acoustic phonons,  $\mu_b$  is the carrier mobility in bulk silicon, and  $\mu_{sr}$  is the carrier mobility limited by surface roughness scattering.

The Lombardi model is a more physics-based surface mobility model. It is a semi-empirical model for carrier mobility, and the expressions for the individual scattering mechanisms were extracted from experimental data taken in appropriate experimental conditions.

The expressions used in this model are given below:

$$\mu_{ac,n} = \frac{bn}{E_{\perp}} + \frac{cnN^{exn4}}{T(E_{\perp})^{1/3}}$$
 (2.23)

is the expression for electron mobility for acoustic phonon scattering,

$$\mu_{ac,p} = \frac{bp}{E_{\perp}} + \frac{cpN^{exp4}}{T(E_{\perp})^{1/3}}$$
 (2.24)

is the expression for hole mobility for acoustic phonon scattering,

$$\mu_{b,n} = \mu_{n0} + \frac{\mu_{max,n} - \mu_{n0}}{1 + (N/crn)^{exn1}} - \frac{\mu_{n1}}{1 + (csn/N)^{exn2}}$$
(2.25)

is the expression for bulk mobility for electrons, where

$$\mu_{max,n} = \mu_{n2} (\frac{T}{T_{ref}})^{-exn3}$$
 (2.26)

and

$$\mu_{b,p} = \mu_{p0} exp(-pc/N) + \frac{\mu_{max,p}}{1 + (N/crp)^{exp1}} - \frac{\mu_{p1}}{1 + (csp/N)^{exp2}}$$
(2.27)

is the expression for bulk mobility for holes, where

$$\mu_{max,p} = \mu_{p2} (\frac{T}{T_{ref}})^{-exp3}$$
 (2.28)

The expression for electrons for surface roughness scattering is

$$\mu_{sr,n} = (\frac{dn}{E_{-}^{exn8}})$$
(2.29)

and the expression for holes for surface roughness scattering is

$$\mu_{sr,p} = \left(\frac{dp}{E_{\perp}^{exp8}}\right) \tag{2.30}$$

The parameters for the lombardi surface mobility model are given in Table 6.

Parameter	Silicon	GaAs
$\mu_{n0}$	52.2	0.0
$\mu_{n1}$	43.4	0.0
$\mu_{n2}$	1417.0	1e6
crn	9.68e16	9.68e16
csn	3.43e20	0.0
bn	4.75e7	1e10
cn	1.74e5	0.0
dn	5.82e14	1e6
exn1	0.680	0.0
exn2	2.0	0.0
exn3	2.5	0.0
exn4	0.125	0.0
exn8	2.0	0.0
$\mu_{p0}$	44.9	0.0
$\mu_{p1}$	29.0	0.0
$\mu_{p2}$	470.5	1.0
crp	2.23e17	2.23e17
csp	6.1e20	0.0
bp	9.93e6	1e10
ср	8.84e5	0.0
dp	2.05e14	1e6
exp1	0.719	0.0
exp2	2.0	0.0
exp3	2.2	0.0
exp4	0.0317	0.0
exp8	2.0	0.0
рс	9.23e16	0.0

Table 2.50: Lombardi Surface Mobility Parameters

#### **Edge Mobilities**

Mobility values are calculated along the edge connecting two nodes. In the case of the analytic, arora, and surface mobility models, the edge mobilities are calculated by taking the average of the mobilities at the two nodes. Then, the mobility along the edge connecting nodes 1 and 2 is:

$$\mu_{edge} = (\mu[1] + \mu[2])/2.0$$
 (2.31)

In the case of the carrier-carrier scattering mobility, the edge mobilities were calculated differently. The electron and hole concentrations were first calculated at the midpoint of the edge using a "product" average and then these values of "n" and "p" were used in the function to calculate the mobility at the midpoint of the edge. For example, if n[1] and n[2] are the electron concentrations at nodes 1 and 2, the electron concentration along the edge is given by:

$$n_{edge} = \sqrt{n[1] * n[2]} \tag{2.32}$$

Subsequently, the mobility at the midpoint of an edge is found by using the values of electron and hole concentration at the midpoint of the edge when calling the function which returns the mobility, calcMob().

$$\mu_{n.edge}^{carrier} = f(n_{edge}) \tag{2.33}$$

This method makes more sense, especially when the electron and hole concentrations vary by several orders of magnitude. Then it approximates taking the average of the logarithms.

#### **Boundary Conditions for Electrode Contacts**

This section describes various boundary conditions that need to be applied to the semi-conductor boundary. **Xyce** is predominantly an analog circuit simulator, and the TCAD (PDE-based) device modeling that has been implemented in **Xyce** takes external circuit information as input. This input consists of voltages and currents which are applied as boundary conditions to the semiconductor domain.

The physical connection from the circuit to the device generally includes a variety of materials, including metals and oxides. Electrical differences between the semiconductor and

the contact material can result in a potential barrier that must be included in the imposed voltage boundary condition.

There are three general types of contacts between the circuit and the TCAD device which are currently handled by **Xyce**. The first is the "neutral" contact, in which it is simply assumed that the electrode material does not impose any addition potential barrier to that of the Fermi level differences in the semiconductor. The second is the Schottky contact, in which the electrode is a specified metal, and a potential barrier is imposed to account for the workfunction difference between the metal and the semiconductor. The last type of contact is the metal-oxide-semiconductor contact, in which the workfunction difference, and the voltage drop across the oxide must be accounted for.

#### **Neutral Contacts**

A neutral contact refers to the case in which the contact is made to the semiconductor itself, and barrier heights due to material differences are not considered. This is the simplest type of contact in **Xyce**, and problems which use this type of contact are generally easier to solve, compared with other types of contacts. In this case, the boundary is given by

$$V_{bc} = V_{ckt} + V_{bi} \tag{2.34}$$

where  $V_{ckt}$  is the potential applied by the circuit and  $V_{bi}$  is the "built-in" potential of the semiconductor. For a p-type substrate, the built-in potential is given by

$$V_{bi} = -\frac{kT}{g}ln(\frac{N_A}{n_i}) \tag{2.35}$$

and for an n-type substrate, the built-in potential is given by

$$V_{bi} = \frac{kT}{q} ln(\frac{N_D}{n_i}) \tag{2.36}$$

 $V_{bi}$  represents the extent of the energy band bending due to the doping of a device. While most of the dramatic changes will happen away from the contact, near junctions, it is still incorporated into the voltage boundary condition to maintain a flat potential near the contacts. Figure 2.2 shows the energy band variation across a PN junction, and the corresponding electrostatic potential. This variation is due to the internal physics of the device,


Figure 2.2. Neutral Contacts.

and needs to be there even in the event of zero applied voltage. This is partially enforced by the solution to Poisson's equation, and also by the application of equation 2.34.

#### **Schottky Contacts**

In the case of a metal-semiconductor contact, it is necessary to add the workfunction difference,  $\Phi_{ms}$ , to the potential in the semiconductor [28].  $\Phi_m$  is a constant for a given metal, and  $\Phi_s$  is a function of the doping in the semiconductor. The workfunction potential,  $\Phi$ , when multiplied by q, is the difference between the Fermi level and vacuum in the material. In essence, the workfunction difference represents the distance between the Fermi level in the metal and the Fermi level in the semiconductor when considering the individual band structures.

In the case of an n-type semiconductor, the semiconductor workfunction can be represented as


Figure 2.3. Schottky Contact, N-type.

$$\Phi_s = \chi + (E_C - E_{FS})/q \tag{2.37}$$

where  $\chi$  is the electron affinity in the semiconductor and  $q\chi$  is the distance between the conduction band and vacuum in the semiconductor.  $E_C$  is the conduction band energy and  $E_{FS}$  is the Fermi level of the semiconductor. Rewriting this expression in terms of the doping concentration, it becomes

$$\Phi_s = \chi + E_g/2 - V_t ln(\frac{N_d}{n_i})$$
 (2.38)

In the case of a p-type semiconductor, the semiconductor workfunction can be represented as

$$\Phi_s = \chi + E_q/2 + (E_i - E_{FS})/q \tag{2.39}$$


Figure 2.4. Schottky Contact, P-type.

where  $E_i$  is the intrinsic value of the Fermi level, and can be approximated as the halfway point between the conduction band  $(E_C)$  and the valance band  $(E_V)$ . Rewriting this expression in terms of the doping concentration

$$\Phi_s = \chi + E_g/2 + V_t ln(\frac{N_a}{n_i}) \tag{2.40}$$

For the TCAD devices in **Xyce**, for a node at a metal-semiconductor contact, the quantity  $\Phi_m - \Phi_s$  is added to the potential at the node to account for the metal-semiconductor barrier. The current values of metal workfunctions used in **Xyce** are given in Table 2.51. The values for electron affinity are given in Table 2.52. The boundary condition for a metal electrode in **Xyce** is given by

$$V_{bc} = V_{ckt} + V_{bi} + \Phi_{ms} \tag{2.41}$$

where  $V_{ckt}$  is the potential applied by the circuit to the electrode and  $V_{bi}$  is the "built-in"

potential of the semiconductor, a function of the semiconductor doping.

Metal	Symbol	Workfunction, $\Phi_m$ (Volts)
aluminum	al	4.10
p+-polysilicon	ppoly	5.25
n+-polysilicon	npoly	4.17
molybdenum	mo	4.53
tungsten	W	4.63
molybdenum disilicide	modi	4.80
tungsten disilicide	wdi	4.80
copper	cu	4.25
platinum	pt	5.30
gold	au	4.80

Table 2.51: Material workfunction values

Semiconductor	Symbol	Electron Affinity, $\chi$ (Volts)
Silicon	si	4.17
Germanium	ge	4.00
Galium Arsenide	gaas	4.07
Silicon Dioxide	sio2	0.97
Nitride	nitride	0.97
Sapphire	sapphire	0.97

Table 2.52: Electron affinities

#### Metal-Oxide-Semiconductor Contacts

To date in **Xyce**, only semiconductor material is included in the PDE solution domain. Metals and oxide materials are currently only included through boundary conditions. This is an adequate approach for a lot of problems. For some problems (such as modeling of low-dose radiation effects) modeling the oxide in more detail, as a PDE, will become necessary. However, since oxides are usually very thin, compared with the semiconductor domain, meshing both materials as part of the same simulation is difficult. Therefore, incorporating the effects of a gate oxide as part of the gate boundary condition is a reasonable approach.

In the case of a contact to a metal-oxide-semiconductor structure, the separation of the Fermi energies in the metal and the semiconductor at equilibrium is due to two effects: the workfunction difference between the metal and the semiconductor, and the effective interface charge. These two effects cause the bands to bend at the surface in equilibrium. The flatband voltage is the sum of these two terms [28]:

$$V_{FB} = \Phi_{ms} - \frac{Q_i}{C_i} \tag{2.42}$$

where  $\Phi_{ms}$  is the metal-semiconductor workfunction difference,  $Q_i$  is the value of interface charge (in  $C/cm^2$ ), and  $C_i$  is the oxide capacitance per unit area, which is given by

$$C_i = \frac{\epsilon_{ox}\epsilon_0}{x_o} \tag{2.43}$$

The voltage  $V_{FB}$  is the amount of bias which, when applied to the gate, causes the electron energy bands to be flat. This is the potential that is added to a boundary node in **Xyce** to account for a metal-oxide-semiconductor barrier. The overall boundary condition for a contact to a metal-oxide-semiconductor structure is given by

$$V_{bc} = V_{ckt} + V_{bi} + \Phi_{ms} - Q_i/C_i \tag{2.44}$$

where  $V_{ckt}$  is the potential applied by the circuit and  $V_{bi}$  is the "built-in" potential of the semiconductor.

#### **NMOS Device**

The default NMOS device currently used in **Xyce** has a substrate doping concentration of  $1.0 \times 10^{16}/cm^3$  and an oxide thickness of  $1.0 \times 10^{-6}cm$ . Since the ideal threshold voltage  $V_T$  is given by

$$V_T = 2\phi_F + \frac{\epsilon_s}{\epsilon_{ox}} x_o \sqrt{\frac{2qN_A \phi_F}{\epsilon_s \epsilon_0}}$$
 (2.45)

 $V_T$  is equal to 0.892 V. for this device. Note that

$$\phi_F = \frac{1}{q} [E_i(bulk) - E_F] = \frac{kT}{q} ln(\frac{N_A}{n_i})$$
 (2.46)

for a p-type semiconductor substrate and

$$\phi_F = -\frac{kT}{q} ln(\frac{N_D}{n_i}) \tag{2.47}$$

for an n-type substrate.

# 3. Command Line Arguments

**Xyce** supports a handful of command line arguments which must be given *before* the netlist filename. While most of these are intended for general use, others simply give access to new features that, while supported, are not enabled by default. These options are designated as *trial* options. The general usage is as follows:

runxyce [arguments] <netlist filename>

Table 3.1 gives a complete lists of command line options. In this table, the shaded rows indicate the trial options. *DEPRECATED* options are no longer supported and will be removed from future releases.

Argument	Description	Usage	Default
-h	Help option. Prints usage and exits.	-h	-
-V	Prints the version banner and exits.	-v	-
-delim	Set the output file field delimiter.	-delim <tab comma string></tab comma string>	-
-0	Place the results into specified file.	-o <file></file>	-
-1	Place the log output into specified file.	-l <file></file>	-
-r	Output a binary rawfile.	-r <file></file>	-
-a	Use with -r to output a readable (ascii) rawfile.	-r <file> -a</file>	-
-nox	Use the NOX nonlinear solver.	-nox <0N OFF>	on
-info	Output information on parameters.	-info [device prefix] [level] [ON OFF]	-
-linsolv	Set the linear solver.	-linsolv <klu  superlu aztecoo=""></klu >	klu(serial) and aztecoo(parallel)

Argument	Description	Usage	Default
-newdae	Use the new DAE time integrator.	-newdae [ON OFF]	on
-param	Print a terse summary of model and/or device parameters.	-param [ <device prefix=""> [<level> [<inst mod>]]]</inst mod></level></device>	-
-syntax	Check netlist syntax and exit.	-syntax	-
-norun	Netlist syntax and topology and exit.	-norun	-
-maxord	Maximum time integration order.	-maxord <15>	-
-method	Time integration method (old-dae only).	-method <14>	-
-gui	GUI file output.	-gui	-
- jacobian₋te:	Jacobian matrix diagnostic. st	-jacobian_test	-

Table 3.1: List of **Xyce** command line arguments.

### 4. Runtime Environment

There are two ways to start **Xyce**, using either runxyce for serial **Xyce** or xmpirun for parallel **Xyce**. These scripts set up the run time environment and call the **Xyce** executable.

#### Running Xyce in Serial

The serial versions of **Xyce** are statically linked binaries. No additional runtime configuration is necessary in most cases.

#### Running **Xyce** in Parallel

The parallel versions of **Xyce** require additional software to run.

Open MPI (version 1.2.5 or greater) must be installed on the host machine. It may be download from http://www.open-mpi.org/. Consult the documentation for assistance with installation, path, and environment setup.

The Intel MKL and C++ compiler libraries must also be installed on the host machine. Visit http://www.intel.com for help with acquiring these tools.

#### Running **Xyce** on TLCC (glory)

Serial **Xyce** requires no additional configuration to run on this platform.

Parallel **Xyce** users may load the system provided **xyce** module to properly set the environment (Open MPI, Intel MKL, Intel Compilers, etc.). To load the **xyce** module, use the command:

module load xyce

Consult the **module** documentation for further assistance with module usage.

https://computing.sandia.gov/platforms/tlcc/modules/

# 5. Setting Convergence Parameters for **Xyce**

Because the solution algorithms and methods within **Xyce** are different than those used by other circuit simulation tools (e.g., ChileSPICE), the overall convergence behavior is sometimes different as are the parameters which control this behavior.

With **Xyce** Release 4.0 several of the default transient parameters have been changed to improve overall performance and help make **Xyce** more competitive with other codes. While these defaults have been extensively tested to ensure acceptable accuracy, it is possible that some accuracy has been lost in order to provide improved performance. While this is likely negligible, accuracy can be improved by tightening the error tolerances and/or changing the time-integration order from their default values. As this is typically an issue for transient simulations, the following discussion applies to that context only. For a complete list of available solution control options, go to 2.1 in chapter 2.

#### Adjusting Transient Analysis Error Tolerances

As of Release 4.0, the default for **Xyce** is to use a variable order Backward Differentiation Formula (BDF 1-5) time integration method (also known as a 1-5 step Gear method) for performing transient analysis [29]. This method starts out with Backward Euler on the first few steps and then ramps up to as high an order as will maintain stability and which takes the largest time steps. The maximum order it can attain is five and this can be reduced with the MAXORD option. It is also possible to set a minimum order which the integrator should maintain with the option MINORD. When MINORD is set, the integrator will move upward in order from Backward Euler as quickly as possible to achieve MINORD and then it will adjust the order between MINORD and MAXORD to maintain stability and take large steps. See table 2.2 for details.

**Xyce** also supports trapezoid integration through the TIMEINT option METHOD=7. Trapezoid time-stepping is second order accurate and does not have any numerical dissipation in its local truncation error. This has two side-effects. First, this integrator is ideal for highly

oscillatory circuits or autonymous oscillators because there is no artificial dissipation which might damp out the oscillations. The second side-effect is a direct consequence of the first, this method will not damp out high frequency oscillations resulting from discontinuities or sudden changes in the solution. Therefore, trapezoid should not be used with LTE-based error control on circuits with pulse sources because the error introduced by the high-frequency oscillations around the discontinuities will cause very small time steps to be taken. In this case, it is recommended that ERROPTION=1 be set, see table 2.2 for details.

#### Setting RELTOL and ABSTOL

In **Xyce**, there is currently RELTOL and ABSTOL settings for both the time integration package and the nonlinear solver package. Some general guidelines for settings parameters are [29]:

- Use the *same* RELTOL and ABSTOL values for both the TIMEINT and the NONLIN-TRAN . OPTIONS statements.
- For a conservative approach (i.e., safe), set RELTOL=1.0E-(m+1) where m is the desired number of significant digits of accuracy.
- Set ABSTOL to the smallest value at which the solution components (either voltage or current) are essentially insignificant.
- *Note* that the above suggests that ABSTOL < RELTOL.

The current defaults for these parameters are ABSTOL=1.0E-6 and RELTOL = 1.0E-2. For a complete list of the time integration parameters, see chapter 2.1.

#### Adjusting Nonlinear Solver Parameters (in transient mode)

In **Xyce**, the nonlinear solver options for transient analysis are set using the .OPTIONS NONLIN-TRAN line in a netlist. This subsection gives some guidelines for setting this parameters.

- For guidelines on setting RELTOL and ABSTOL, see above.
- RHSTOL This is the maximum residual error for each nonlinear solution. **Xyce** uses this as a "safety" check on nonlinear convergence. Typically, 1.0E-2 (the default) works well.

- DELTAXTOL This is the weighted update norm tolerance and is the primary check for nonlinear convergence. Since it is weighted (i.e., normalized using RELTOL and ABSTOL), a value of 1.0 would give it the same accuracy as the time integrator. For robustness, the default is 0.33 but sometimes a value of 0.1 may help prevent "timestep too small" errors. A value of 0.01 is considered quite small.
- MAXSTEP This is the maximum number of Newton (nonlinear) steps for each nonlinear solve. In transient analysis, the default is 20 but can be increased to help prevent "time-step too small" errors. This is roughly equivalent to ITL4 in ChileSPICE.

## Quick Reference for Orcad PSpice Users

This chapter describes many of the differences between **Xyce** and Orcad PSpice with an eye towards providing the ability for those familiar with using PSpice to begin using **Xyce** quickly. **Xyce** is still under development, so this section will change as new capabilities are added to **Xyce**. Also, note that there is also a quick reference chapter for ChileSPICE users 7, and many of the issues covered in that chapter are also applicable to PSpice.

#### **GUI Support**

Graphical User Interface (GUI) support for Xyce was released recently, and will become more tightly integrated into future **Xyce** releases. EsimTools 1.5 consists of an integrated package of schematic capture, simulation job submission (local and remote), and post-analysis plotting tools. A release of EsimTools targeted specifically at **Xyce** 3.0 is planned for October, 2005.

#### **Command Line Options**

Command line arguments are supported in **Xyce** but they are different than those of PSPICE. For a complete reference, see chapter 3.

#### **Device Support**

Most, but not all, devices commonly found in circuit simulation tools are supported. **Xyce** also contains enhanced versions of many semiconductor devices that simulate various environmental effects. For the complete list, please see the Analog Device Summary in Table 2.9.

#### **Netlist Support**

To the extent that specific devices or models are supported in **Xyce**, it supports most of the standard netlist inputs as may be found in standard SPICE. However, the .OPTIONS command has several additional features used to expose capabilities specific to **Xyce**. In particular, **Xyce** does not currently support the standard PSpice format .OPTIONS line in netlists. Instead, package specific .OPTIONS lines are supported according to the following format: .OPTIONS {PKG} <<TAG=>VALUE> . . . The **Xyce** packages which currently support .OPTIONS are:

Package	PKG keyword
Global:	GLOBAL
Device Model:	DEVICE
Time Integration:	TIMEINT
Nonlinear Solver:	NONLIN
Transient Nonlinear Solver:	NONLIN-TRAN
Continuation/Bifurcation Tracking:	LOCA
Linear Solver:	LINSOL
Output:	OUTPUT
Restart:	RESTART

For a complete description of the supported options, see section 2.1.

**Xyce** does not support the ".PROBE" statement. Output of Probe format files is done using the ".PRINT" netlist statement. See chapter 2 for syntax.

**Xyce** does not support PSPICE style abbreviations in the ".PRINT" statement. For example, to print out the value of the voltage at node A in a transient simulation you must request .PRINT TRAN V(A), not .PRINT TRAN A.

#### Converting PSpice ABM Models for Use in Xyce

As of the **Xyce** Version 3.0 release, **Xyce** is almost fully compatible with PSpice with respect to analog behavioral models. This includes the E, F, G, and H device types. A notable exception to this compatibility is in the use of lead and device currents in expressions. These are limited to expressions in the ".PRINT" statement.

#### Usage of .STEP Analysis

The implementation of .STEP in **Xyce** is not yet fully compatible with that of PSpice. This will be corrected in subsequent releases of **Xyce**.

#### Sweep Type

PSpice supports four different sweep types: linear, octave, decade, and list. In **Xyce**, only the linear type is supported. Also, the **Xyce** parser will not understand a keyword specifying the sweep type. As such, this example will cause an error in **Xyce**:

```
Example: .step LIN VCE OV 10V .5V
```

However, it should work fine if you remove the LIN keyword.

#### Global . PARAM Sweeps

PSpice also supports sweeps over variables specified in .PARAM lines. This is not supported in **Xyce**. This block of text will not work in **Xyce**:

```
VAB 2 0 5

VAC 1 0 variable

.param variable=0

.step param variable 0 5 1

.dc VAB 4 5 1
```

An equivalent block of code that will work in **Xyce** is:

```
VAB 2 0 5
VAC 1 0 5
.step VAC 0 5 1
.dc VAB 4 5 1
```

#### Model Parameter Sweeps

PSpice requires extra keywords to apply a .STEP statement to a model parameter. **Xyce** handles model parameters differently, and is actually somewhat more flexible. Unfortunately, this means that the two specifications are not compatible.

A model parameter in PSpice would be handled like this:

```
R1 1 2 RMOD 1
.model RMOD RES(R=30)
.step RES RMOD(R) 30 50 5
```

The equivalent way to specify this in **Xyce** would be:

```
R1 1 2 RMOD 1
.model RMOD RES(R=30)
.step RMOD:R 30 50 5
```

Note that **Xyce** does not require the RES keyword on the .STEP line. In PSpice, this keyword is needed to specify what type of model is being used. **Xyce** actually has more flexibility than PSpice in this regard - any model or instance variable can be set, on the .STEP line, using the same syntax.

```
Example: .step D101:IS 1.0e-3 5.0e-3 1.0e-3
```

In this example, D101 is the name of a model, or instance, and IS is the name of the parameter within that model or instance.

#### Other differences

Some other differences between **Xyce** and PSpice are described in table 6.1.

Issue	Comment	
.VECTOR, .WATCH, and	Xyce currently does not support these commands. If enough	
.PLOT output control analysis are not supported.	users request them, they may be supported in the future.	
.AC, .FOUR, .NOISE, .SENS	<b>Xyce</b> fully supports .DC and .TRAN analysisOP is partially	
and .TF analysis types are not supported.	supportedAC and .SENS are planned features. Other analyses such as .NOISE may be supported in the future, if enough users request them.	
.MC and .WCASE statistical	<b>Xyce</b> currently does not support these commands. If enough	
analyses are not supported.	users request them, they may be supported in the future.	

Issue	Comment
.DISTRIBUTION, which defines a user distribution for tolerances, is not supportedLOADBIAS, .SAVEBIAS, and	<b>Xyce</b> does not support this command. This command goes along with .MC and .WCASE statistical analyses, which are also not supported.
. NODESET initial condition commands are not supported.	Xyce does not support these commands.
.ALIASES, .ENDALIASES, are not supported.	Xyce does not support these commands.
.STIMULUS is not supported.	Xyce does not support this command.
.TEXT is not supported.	<b>Xyce</b> does not support this command.
.SAVE does not work	Xyce does not support this. Use .PRINT instead.
.PROBE does not work	<b>Xyce</b> does not support this. Use the FORMAT=PROBE option of .PRINT instead. See section 2 for syntax.
.OP is incomplete	An .OP netlist will run in <b>Xyce</b> , but will not produce the extra output normally associated with the .OP statement.
.SENS is only supported in	This is currently a research issue in <b>Xyce</b> , and will be available
the development builds of <b>Xyce</b>	in later release versions of <b>Xyce</b> .
Pulsed source rise time of	A requested pulsed source rise/fall time of zero really is zero in
zero	<b>Xyce</b> . In other simulators, requesting a zero rise/fall time causes them to use the printing interval found on the tran line.
Mutual Inductor Model	Not the same as PSpice. This is a Sandia developed model.
.PRINT line shorthand	Output variables have to be specified as a V(node) or I(source).  Listing the node alone will not work.
BSIM3 level	In <b>Xyce</b> the BSIM3 level=9. In PSpice the BSIM3 is level=8.
Node names vs. device names  Interactive mode	Currently, circuit nodes and devices <i>MUST</i> have different names in <b>Xyce</b> . Some simulators can handle a device and a node with the same name, but <b>Xyce</b> cannot. <b>Xyce</b> does not have an interactive mode.

Issue	Comment	
	<b>Xyce</b> has much tighter default solver tolerances than some other	
Time integrator default tolerances	simulators (e.g., PSpice), and thus often takes smaller time steps. As a result, it will often take a greater number of total time steps for a given time interval. To have <b>Xyce</b> take time steps comparable to those of PSpice, set the RELTOL and ABSTOL time integrator options to larger values (e.g., RELTOL=1.0E-2, ABSTOL=1.0E-6).	
	Xyce does not support PSpice style .OPTION statements. In	
.OPTIONS statements	<b>Xyce</b> , the various packages all (potentially) have their own separate .OPTIONS line in the netlist. For a complete description, see section 2.1.	
	<b>Xyce</b> does support a maximum time step-size control on the	
DTMAX	.tran line, but we discourage its use. The time integration algorithms within <b>Xyce</b> use adaptive time-stepping methods that adjust the time-step size according to the activity in the analysis. If the simulator is not providing enough accuracy, the RELTOL and ABSTOL parameters should be decreased for both the time integration package (.OPTIONS TIMEINT) and the transient nonlinear solver package (.OPTIONS NONLIN-TRAN). We have found that in most cases specifying the same maximum timestep that PSpice requires for convergence actually slows Xyce down by preventing it from taking larger timesteps when the behavior warrants.	
Nonlinear Dependent	Xyce requires curly braces around all ABM expressions, where	
Source (B source) syntax	PSpice does not. See section 2.	
	PSpice requires the use of a keyword UIC on the .TRAN line in	
.TRAN "UIC" keyword	order to use initial conditions via IC keywords on instance lines. Doing so also tells PSpice not to perform an operating point calculation. In <b>Xyce</b> , UIC is ignored and produces a warning message. <b>Xyce</b> always uses initial conditions specified with IC keywords, and the case of inductors and capacitors automatically inserts a fictitious voltage source around the device that guarantees the correct potential drop across the device during the operating point. If the user desires that Xyce not perform an operating point calculation, but rather use an initial condition for a transient run of all zero voltages, then the user should specify NOOP instead.	
Temperature specification	Device temperatures in <b>Xyce</b> are specified through the .OPTIONS DEVICE line. PSpice allows a .TEMP line that is not recognized (and is ignored) by <b>Xyce</b> .	
<del>_</del>	phla 6.1: Incompatibilities with DSpice	

Table 6.1: Incompatibilities with PSpice.

# 7. Quick Reference for ChileSPICE Users

A large number of potential **Xyce** users have experience using Sandia's ChileSPICE circuit simulator, which is a shared-memory parallel code based on Berkely's SPICE version 3f5. Table 7.1 lists some of the differences between ChileSPICE and **Xyce**. Many of these are the same as the differences between PSpice and **Xyce**, which were listed in table 6.1.

Issue	Comment
.SAVE does not work	Xyce does not support this. Use .PRINT instead.
.PROBE does not work	<b>Xyce</b> does not support this. Use the FORMAT=PROBE option of
	.PRINT instead. See section 2 for syntax.
.OP is incomplete	An .OP netlist will run in <b>Xyce</b> , but will not produce the extra
	output normally associated with the .OP statement.
Pulsed source rise time of	A requested pulsed source rise/fall time of zero really is zero in
zero	<b>Xyce</b> . In other simulators, requesting a zero rise/fall time causes them to use the printing interval found on the tran line.
Mutual Inductor Model	Not the same as PSPICE. This is a Sandia developed model.
.PRINT line shorthand	Output variables have to be specified as a V(node) or I(source).
THE THE STORMAN	Listing the node alone will not work.
BSIM3 level	In <b>Xyce</b> the BSIM3 level=9. In ChileSPICE the BSIM3 is level=8.
Node names vs. device	Currently, circuit nodes and devices MUST have different names
names	in <b>Xyce</b> . Some simulators can handle a device and a node with the same name, but <b>Xyce</b> cannot.
	<b>Xyce</b> has much tighter default solver tolerances than some other
Time integrator default tolerances	simulators (e.g., ChileSPICE), and thus often takes smaller time steps. As a result, it will often take a greater number of total time steps for a given time interval. To have <b>Xyce</b> take time steps comparable to those of ChileSPICE, set the RELTOL and ABSTOL time integrator options to larger values (e.g., RELTOL=1.0E-2, ABSTOL=1.0E-6).

Issue	Comment	
	These are not currently supported within <b>Xyce</b> . The capacitor,	
ChileSPICE-specific "operating point voltage sources"	inductor, BSIM3, and B3SOI are the only devices that currently support the "IC=" parameter, both insert the equivalent of operating-point voltage sources automatically when an initial condition is given.  Xyce does not support ChileSPICE style .OPTION statements. In	
.OPTIONS statements	<b>Xyce</b> , the various packages all (potentially) have their own separate .OPTIONS line in the netlist. For a complete description, see section 2.1.	
DTMAX	Xyce does support a maximum time step-size control on the .tran line, but we discourage its use. The time integration algorithms within Xyce use adaptive time-stepping methods that adjust the time-step size according to the activity in the analysis. If the simulator is not providing enough accuracy, the RELTOL and ABSTOL parameters should be decreased for both the time integration package (.OPTIONS TIMEINT) and the transient nonlinear solver package (.OPTIONS NONLIN-TRAN). We have found that in most cases specifying the same maximum timestep that ChileSPICE requires for convergence actually slows Xyce down by preventing it from taking larger timesteps when the behavior warrants.	
Nonlinear Dependent	Xyce requires curly braces around all ABM expressions, where	
Source (B source) syntax	ChileSPICE does not. See section 2.	
.TRAN "UIC" keyword	SPICE 3F5 requires the use of a keyword UIC on the .TRAN line in order to use initial conditions via IC keywords on instance lines. Doing so also tells SPICE 3F5 not to perform an operating point calculation. In <b>Xyce</b> , UIC is ignored and produces a warning message. <b>Xyce</b> always uses initial conditions specified with IC keywords, and the case of inductors and capacitors automatically inserts a fictitious voltage source around the device that guarantees the correct potential drop across the device during the operating point. If the user desires that Xyce not perform an operating point calculation, but rather use an initial condition for a transient run of all zero voltages, then the user should specify NOOP instead.	
Temperature specification	Device temperatures in <b>Xyce</b> are specified through the .OPTIONS DEVICE line. ChileSPICE allows a .TEMP line that is not recognized (and is ignored) by <b>Xyce</b> .	

Issue	Comment
	The diode and BJT support a parameter on the instance line
AREA parameter for radiation aware devices	called AREA, and in both standard and radiation aware devices this is used to scale certain model parameters. In ChileSPICE this same parameter is used to scale the photocurrent. In <b>Xyce</b> it is used only to scale the model parameters, and a new model parameter DEVICEAREA is used to scale the photocurrent. This enables SPUDS data sets for real devices to be used unmodified except for the addition of the radiation-specific parameters. ChileSPICE requires that the scaled model parameters be adjusted to take into account the device area parameter.
.STEP syntax is not the	This issue is well covered in the PSpice quick reference. See
same.	section 6.

Table 7.1: Incompatibilities with ChileSPICE.

# 8. Quick Reference for Microsoft Windows Users

**Xyce** is supported on Microsoft Windows. However, the primary targets for **Xyce** are high-performance supercomputers and workstations, which are almost always running a variant of Unix. Also, 99% of **Xyce** developement is done on Unix platforms. Bearing this in mind, there are occasionally issues with using a Unix application on a Windows platform. Some of these issues are described in the table below.

Issue	Comment
File names need to be	<b>Xyce</b> will expect library files, which are referenced in the netlist,
case-sensitive	to have exactly the same case as the actual filename. If not, <b>Xyce</b> will be unable to find the library file.
	Programs such as Microsoft Word by default use file formats that
<b>Xyce</b> is unable to read	<b>Xyce</b> cannot recognize. It is best not to use such programs to create netlists, unless netlists are saved as *.txt files. If you must
proprietary file formats.	use a Microsoft editor, it is better to use Microsoft Notepad. In general, the best solution is to use a Unix-style editor, such as Vi, Gvim, or Emacs.

Table 8.1: Issues for Microsoft Windows.

## Rawfile Format

The rawfile format produced by **Xyce** closely follows Spice3 conventions. Differences are noted in section 9. Details on the both the ascii and binary formats are provided here for reference.

#### Ascii Format

The ascii format consists of lines or sets of lines introduced by a keyword. The Title and Date lines should be the first in the file and should occur only once, followed by the Plotname, Flags, No. Variables, No. Points, Variables, and Values lines. Note that after the Variables keyword there must be *numvars* declarations of outputs, and after the Values keyword, there must be *numpoints* lines, each consisting of *numvars* values.

#### **Binary Format**

The binary format is similar to the ascii format, except that strings are null terminated rather than newline terminated. Binary storage of real values as double precision floats is architecture specific.

#### **Special Notes**

- Complex data points are not used.
- Commands and Options lines are not used.
- Limited to single dimension and single plot.
- Binary header is formatted ascii.

Line Name	Description
Title:	An arbitrary string describing the circuit
Date:	A free-format date string
Plotname:	A string describing the analysis type
Flags:	A string describing the analysis type. real
No. Variables:	The number of variables
Variables:	The number of points
Variables:	A newline followed by multiple lines, one for each variable, of the form [tab] <index> [tab] <name> [tab] <type> where type is either <i>current</i> or <i>voltage</i>.</type></name></index>
Values:	A newline followed by multiple lines, for each point and variable, of the form [tab] <value> with an integer index preceding each set of points.</value>

Table 9.1. Xyce ascii rawfile format.

Line Name	Description
Title:	An arbitrary string describing the circuit
Date:	A free-format date string
Plotname:	A string describing the analysis type
Flags:	A string describing the analysis type. 1
No. Variables:	The number of variables
Variables:	The number of points
Variables:	A newline followed by multiple lines, one for each variable, of the form [tab] <index> [tab] <name> [tab] <type> where type is either <i>current</i> or <i>voltage</i>.</type></name></index>
Binary:	Each real data point is stored contiguously in sizeof(double) byte blocks.

 Table 9.2.
 Xyce binary rawfile format.

#### **Bibliography**

- [1] Eric R. Keiter, Thomas V. Russo, Eric L. Rankin, Richard L. Schiek, Keith R. Santarelli, Heidi K. Thornquist, , Deborah A. Fixel, Todd S. Coffey, and Roger P. Pawlowski. Xyce parallel electronic simulator: User's guide, version 5.1. Technical Report SAND2009-xxxx, Sandia National Laboratories, Albuquerque, NM, 2009.
- [2] Orcad PSpice User's Guide. Technical report, Orcad, Inc., 1998.
- [3] T. Banwell. Bipolar transistor circuit analysis using the lamber w-function. *IEEE Transactions on Circuits and Systems*, 47(11):1621–1633, November 2000.
- [4] R. S. Tuminaro, M. A. Heroux, S. A. Hutchinson, and J. N. Shadid. Official Aztec User's Guide: Version 2.1. Technical report, Sandia National Laboratories, Albuquerque, NM, December 1999.
- [5] Arthur P. Mattuck. *Introduction to Analysis*. Prentice Hall, Inc., 1999.
- [6] H. K. Gummel and H. C. Poon. An integral charge control model of bipolar transistors. *Bell Sys. Techn. J.*, May-June:827–852, 1970.
- [7] Colin McAndrew, Mark Dunn, Shahriar Moinian, and Michael Schröter. VBIC95, The Vertical Bipolar Inter-Company Model. *IEEE Journal of Solid-State Circuits*, 31(10):1476–1483, 1996.
- [8] A. S. Grove. *Physics and Technology of Semiconductor Devices*. John Wiley and Sons, Inc., 1967.
- [9] P. Antognetti and G. Massobrio. Semiconductor Device Modeling with SPICE. McGraw-Hill, 1988.
- [10] J.H. Huang, Z.H. Liu, M.C. Jeng, K. Hui, M. Chan, P.K. KO, and C. Hu. BSIM3 Manual. Technical report, Department of Electrical Engineering and Computer Science, University of California, Berkeley, CA 94720.

- [11] P. Su, H. Wan, S. Fung, M. Chan, A. Niknejad, and C. Hu. BSIM3SOI3.1 MOSFET MODEL Users' Manual. Technical report, Department of Electrical Engineering and Computer Science, University of California, Berkeley, CA 94720.
- [12] P. Su, H. Wan, S. Fung, M. Chan, A. Niknejad, and C. Hu. BSIM3SOI3.2 documentation. Technical report, Department of Electrical Engineering and Computer Science, University of California, Berkeley, CA 94720.
- [13] T. A. Fjeldly, T. Ytterdal, and M. Shur. *Introduction to Device Modeling and Circuit Simulation*. Wiley InterScience, 1998.
- [14] A. Vladimirescu and S. Lui. The Simulation of MOS Integrated Circuits using SPICE2. Technical Report Memorandum No. M80/7, February 1980.
- [15] H. Shichman and D. A. Hodges. Modeling and simulation of insulated-gate field-effect transistor switching circuits. *IEEE Journal of Solid-State Circuits*, SC-3:285, September 1968.
- [16] B. J. Sheu, D. L. Scharfetter, P.-K. Ko, and M.-C. Jeng. Bsim: Berkeley short-channel igfet model for mos transistors. *IEEE Journal of Solid-State Circuits*, SC-22:558–566, August 1987.
- [17] J. R. Pierret. A MOS Parameter Extraction Program for the BSIM Model. Technical Report Memorandum No. M84/99 and M84/100, November 1984.
- [18] Ping Yang, Berton Epler, and Pallab K. Chatterjee. An investigation of the charge conservation problem for mosfet circuit simulation. *IEEE Journal of Solid-State Circuits*, SC-18(1), February 1983.
- [19] BSIM3v3.1 Manual. Technical report, Department of Electrical Engineering and Computer Science, University of California, Berkeley, CA 94720.
- [20] J. C. Bowers and H. A. Neinhaus. SPICE2 Computer Models for HEXFETs. Technical Report Application Note 954A, International Rectifier Corporation, Berkeley, CA 94720.
- [21] M. Bucher, C. Lallement, C. Enz, F. Theodoloz, and F. Krummenacher. The EPFL/EKV MOSFET Model Equations for Simulation Technical Report: Model Version 2.6. Technical report, Electonics Laboratories, Swiss Federal Institute of Technology (EPFL), Lausanne, Switzerland, September 1997.
- [22] K. M. Kramer and W. N. G. Hitchon. *Semiconductor Devices: A Simulation Approach*. Prentice-Hall, 1997.

- [23] C. D. Thurmond. The standard thermodynamic function of the formation of electrons and holes in ge, si, gaas, and gap. *J. Electrochem. Soc.*, 122:1133, 1975.
- [24] D.M. Caughey and R.E. Thomas. Carrier mobilities in silicon empirically related to doping and field. *Proc. IEEE*, 55:2192–2193, 1967.
- [25] N.D. Arora, J.R. Hauser, and D.J. Roulston. Electron and hole mobilities in silicon as a function of concentration and temperature. *IEEE Transactions on Electron Devices*, ED-29:292–295, 1982.
- [26] J.M. Dorkel and Ph. Leturq. Carrier mobilities in silicon semi-empirically related to temperature, doping, and injection level. *Solid-State Electronics*, 24(9):821–825, 1981.
- [27] C. Lombardi, S. Manzini, A. Saporito, and M. Vanzi. A physically based mobility model for numerical simulation of nonplanar devices. *IEEE Transactions on Computer-Aided Design*, 7(11):1164–1170, November 1988.
- [28] Ben G. Streetman and Sanjay Banerjee. *Solid State Electronic Devices*. Prentice-Hall, Upper Saddle River, New Jersey, 2000.
- [29] K.E. Brenan, S.L Campbell, and L.R. Petzold. Numerical Solution of Initial-Value Problems in Differential-Algebraic Equations. Society for Industrial and Applied Mathmatics, Philadelphia, 1996.

#### Index

.PREPROCESS, 67 ADDRESISTORS, 68	RESTART, 65
REMOVEUNUSED, 68	accelerated mass device, 224
REPLACEGROUND, 67	adms vbic
Xyce	device model parameters, 110
ABSTOL, 256	algorithm
RELTOL, 256	time integration, 264, 266
convergence, 255	analysis
.FUNC, 41	control parameters, 44
.GLOBAL_PARAM, 43	DC, 20, 55
.INC, 42	Decade sweeps, 21
. MEASURE, 34	Linear sweeps, 20
.OPTIONS, 44, 260, 264, 266	List Sweeps, 22
.PARAM, 42	Octave sweeps, 21
.PRINT	HB, 30
Expressions, 40	options, 44
.PRINT, 29, 30, 36	STEP
.SUBCKT, 31	Decade sweeps, 24
ABSTOL, 47, 57	Linear sweeps, 23
BPENABLE, 52	List sweeps, 25
EXITSTEP, 53	Octave sweeps, 25
EXITTIME, 53	step, 23
MAXSTEP, 57	transient, 27, 29, 55
NLNEARCONV, 48	Aztec, 62
NLSMALLUPDATE, 48	
RELTOL, 47, 57	behavioral digital
RESTARTSTEPSCALE, 48	instance parameters, 222
.DC, 20	model parameters, 223
.нв, 30	bias point, 29
.STEP, 23	BJT, 103
.TRAN, 27, 64	model parameters, 106

operating temperature, 104	BJT, 103
bsim3	bsource, 102
device model parameters, 151	capacitor, 70, 74
bsim3 soi	controlled switch, 215
device model parameters, 175	current controlled current source, 71, 99
bsim4	current controlled switch, 71
device instance parameters, 177	current controlled voltage source, 71, 100
device model parameters, 205	digital, 220
bsource, 102	Digital Devices, 72
and alter 74	diode, 70, 87
capacitor, 74	equations, 70
instance parameters, 75	generic switch, 218
model parameters, 76	independent current source, 71
checkpoint, 65	independent voltage source, 71, 93, 97
format, 65	inductor, 71, 77
ChileSPICE, 265, 267	JFET, 71, 113
command line, 252 arguments, 251	lossless transmission line, 219
controlled switch, 215	MESFET, 72, 116
model parameters, 217	MOSFET, 71, 119
convergence, 255	mutual inductor, 71
current controlled current source, 99	mutualinductor, 79
current controlled voltage source, 100	nodes, 73
current source	nonlinear dependent source, 70
current controlled, 99	package options, 45
independent, 93	PDE Devices, 72, 226
nonlinear dependent, 102	resistor, 71, 83 subcircuit, 71
voltage controlled, 101	transmission line, 71
,	voltage controlled current source, 71, 101
DC analysis, 20, 55	voltage controlled switch, 71
Decade sweeps, 21	voltage controlled voltage source, 71, 98
Linear sweeps, 20	Digital Devices, 72
List sweeps, 22	digital devices, 220
Octave sweeps, 21	diode, 87
device	instance parameters, 88
ABM device	model parameters, 89
PSpice equivalent, 260	operating temperature, 87
analog, 70	- I 0 <del></del>
analog device summary, 72	EsimTools, 259
B source, 70	and the control of th
bipolar junction transistor (BJT, 71	generic switch, 218

GUI, 259	nodes, 73
harmonic balance analysis, 30	reference, 19 nonlinear mutual inductor
independent voltage source, 93, 97 inductor, 77	device model parameters, 81
model parameters, 78	Operating Point, 20 output
JFET, 113	control, 34
jfet instance parameters, 114 model parameters, 115	parallel computing, 13 parameters
Lambert-W Function, 46 lossless transmission line, 219 model parameters, 219	convergence, 255 PDE Devices, 72, 226 doping parameters, 230 electrode parameters, 231
MESFET, 116 mesfet instance parameters, 117 model parameters, 118	instance parameters, 229 model parameters, 229 Physical Models, 232 time integration parameters, 51
mesh, 228, 229 Microsoft Windows, 269 model, 70	power mosfet instance parameters, 205 model parameters, 208
definition, 31	PSpice, 259, 264
MOSFET, 119	E device, 260
mosfet level 1	F device, 260
device model parameters, 130 mosfet level 2	G device, 260 H device, 260
device model parameters, 132	Probe, 38
mosfet level 3	1 1000, 00
device model parameters, 134 mosfet level 6	rawfile, 271 ascii, 271
device model parameters, 136	binary, 271
mpde, 53, 55	resistor, 83
mutualinductor, 79	device instance parameters, 85 device model parameters, 86
netlist	instance parameters, 84
commands, 20	model parameters, 84
comment, 43	restart, 65
in-line comment, 43	file, 66
line continuation, 44	format, 66

two-level, 66	nesting, 33
results	node zero, 33
measure, 34	scoping, 33
output control, 34	
output options, 64	TCAD Devices, 226
print, 29, 30, 36	model parameters, 229
	Physical Models, 232
Sandia National Laboratories, 13	texttt.MEASURE, 34
solvers	time step
continuation	size, 29, 264, 266
options, 60, 61	transient analysis, 27, 55
control parameters, 44	error tolerances, 255
hb	Trilinos, 62
options, 55	Unix, 14
homotopy	Users of ChileSPICE, 265
options, 60	Users of PSpice, 259
linear	Users of Xyce on Microsoft Windows, 269
Aztec, 62	Cools of Ayou on Microsoft Windows, 200
iterative (preconditioned Krylov meth-	voltage controlled current source, 101
ods), 62	voltage controlled voltage source, 98
options, 62, 64	Voltage Nodes, 73
sparse-direct, 62	voltage source
Trilinos, 62	current controlled, 100
nonlinear	independent, 97
options, 55, 60, 256	nonlinear dependent, 102
nonlinear-transient	voltage controlled, 98
options, 60	
time integration	
options, 255	
time integration, 29, 264, 266	
options, 47, 53	
STEP analysis	
Decade sweeps, 24	
Linear sweeps, 23	
List sweeps, 25	
Octave sweeps, 25	
step parametric analysis, 23	
subcircuit, 31, 70, 225	
designation, 33	
name, 32	

#### **DISTRIBUTION:**

 Wendland Beezhold Idaho Accelerator Center
 1500 Alvin Ricken Drive Pocatello, Idaho 83201

Unless otherwise noted, all of the following copies were distributed electronically

- 1 MS 0316 Keith Santarelli, 1412
- 1 MS 0316 Joseph P. Castro, 1437
- 1 MS 0316 Deborah Fixel, 1437
- 1 MS 0316 Gary Hennigan, 1437
- 1 MS 0316 Robert J. Hoekstra, 1437
- 1 MS 0316 Eric R. Keiter, 1437
- 1 MS 0316 Paul Lin, 1437
- 1 MS 0316 Biliana Paskaleva, 1437
- 1 MS 0316 Eric L. Rankin, 1437
- 1 MS 0316 Thomas V. Russo, 1437
- 1 MS 0316 Richard Schiek, 1437

- 1 MS 0316 John N. Shadid, 1437
- 1 MS 0316 Heidi K. Thornquist, 1437
- 1 MS 0321 Jamesw Peery, 1400
- 1 MS 0321 John Mitchiner, 1430
- 1 MS 0340 Mark J. De Spain, 2123
- 1 MS 0344 Joshua Michael Schare, 2626
- 1 MS 0348 Markus Johannes Hoffmann, 5351
- 1 MS 0348 Garth M. Kraus, 5353
- 1 MS 0348 George Laguna, 5351
- 1 MS 0348 John Dye, 5351
- 1 MS 0351 Charles Barbour, 1010
- 1 MS 0351 H. Morgan, 1030
- 1 MS 0352 Charles Hembree, 1344
- 1 MS 0352 Steven D. Wix, 1734
- 1 MS 0352 Teresa Gutierrez, 17311

- 1 MS 0372 Stephen T. Montgomery, 1524
- 1 MS 0382 Kenneth Noel Belcourt, 1543
- 1 MS 0405 Ben Long, 0425
- 1 MS 0405 C. W. Bogdan, 0425
- 1 MS 0405 Glenn L. Rice, 0425
- 1 MS 0405 John L. Tenney, 0425
- 1 MS 0406 Jason Dimkoff, 5712
- 1 MS 0429 Ronald Hartwig, 2100
- 1 MS 0447 Douglas R. Weiss, 2127
- 1 MS 0457 Robert Paulsen, 2011
- 1 MS 0479 Scott Klenke, 2138
- 1 MS 0481 Christopher R. Landry, 2132
- 1 MS 0503 Arthur J. Gariety, 5339
- 1 MS 0525 Adam H. Lester, 1732
- 1 MS 0525 Albert V. Nunez, 1734

- 1 MS 0525 Regina Schells, 1734
- 1 MS 0529 Christopher L. Gibson, 5355
- 1 MS 0529 Steven Dunlap, 5356
- 1 MS 0635 Daniel R. Cantu, 2957
- 1 MS 0672 Zachary Benz, 5635
- 1 MS 0807 Philip M. Campbell, 9326
- 1 MS 0807 David N. Shirley, 9326
- 1 MS 0808 Shekita Lavette Robinson, 2132
- 1 MS 0824 Joel Lash, 1510
- 1 MS 0828 Anthony A. Giunta, 1544
- 1 MS 0828 Vicente Romero, 1544
- 1 MS 0829 Brian Rutherford, 0415
- 1 MS 0889 Neil R. Sorensen, 1825
- 1 MS 0899 Technical Library, 9536
- 1 MS 0956 Steven C. Anderson, 2434
- 1 MS 1056 Edward Bielejec, 1111

- 1 MS 1056 Gyorgy Vizkelethy, 1111
- 1 MS 1056 William Wampler, 1111
- 1 MS 1069 Glenn Omdahl, 1711
- 1 MS 1071 Dahlon Chu, 1730
- 1 MS 1072 Nathan Nowlin, 1731
- 1 MS 1072 Richard Flores, 1731
- 1 MS 1073 G. Ronald Anderson, 1717
- 1 MS 1076 Alan F. Lundin, 1737
- 1 MS 1083 Kenneth E. Kambour, 17311
- 1 MS 1083 Paul Dodd, 17311
- 1 MS 1084 Timothy L. Meisenheimer, 1748
- 1 MS 1085 Albert Baca, 1742
- 1 MS 1137 Greg D. Valdez, 6323
- 1 MS 1138 Harvey C. Ogden, 6325
- 1 MS 1146 Donald King, 1384

- 1 MS 1146 Patrick Grifn, 1384
- 1 MS 1152 Michael F. Pasik, 1654
- 1 MS 1153 Larry D. Bacon, 5443
- 1 MS 1153 Robert A. Salazar, 5443
- 1 MS 1159 James Bryson, 1344
- 1 MS 1159 Kyle McDonald, 1344
- 1 MS 1159 Victor Harper-Slaboszewicz, 1344
- 1 MS 1165 Paul N. Demmie, 5435
- 1 MS 1167 St. Dominic Bonaparte, 1343
- 1 MS 1179 Harry Hjalmarson, 1341
- 1 MS 1179 Leonard Lorence, 1341
- 1 MS 1179 Mark Hedemann, 1340
- 1 MS 1182 Derek C. Lamppa, 5445
- 1 MS 1188 Christina E. Warrender, 6343
- 1 MS 1219 Charles L. Kandra,, 5924
- 1 MS 1316 Elebeoba E. May, 1412

- 1 MS 1316 Mark D. Rintoul, 1412
- 1 MS 1318 Brian M. Adams, 1411
- 1 MS 1318 Karen Devine, 1416
- 1 MS 1318 Mike Eldred, 1411
- 1 MS 1318 Bruce Hendrickson, 1410
- 1 MS 1318 Roger Pawlowski, 1414
- 1 MS 1318 Andrew Salinger, 1414
- 1 MS 1318 Laura Swiler, 1411
- 1 MS 1318 Bart van Bloemen Waanders, 1414
- 1 MS 1319 Arun F. Rodrigues, 1422
- 1 MS 1319 William C. McLendon III, 1423
- 1 MS 1320 Todd Coffey, 1414
- 1 MS 1320 David Day, 1414
- 1 MS 1320 Mike Heroux, 1416
- 1 MS 1320 James Willenbring, 1416

- 1 MS 1322 John Aidun, 1435
- 1 MS 1322 Sudip Dosanjh, 1420
- 1 MS 1385 Ken Mulder, 1143
- 1 MS 1411 Allen Roach, 1814
- 1 MS 1411 Edmund B. Webb III, 1814
- 1 MS 1415 David Sandison, 1110
- 1 MS 1415 Robert Fleming, 1123
- 1 MS 1415 Samuel Myers, 1110
- 1 MS 9003 Donna J. O'Connell, 8112
- 1 MS 9003 Karen L. Jefferson, 8112
- 1 MS 9004 Gary K. Lum, 8100
- 1 MS 9004 William Ballard, 8100
- 1 MS 9007 Brian Owens, 8205
- 1 MS 9007 Dean F. Clark, 8205
- 1 MS 9007 Elizabeth C. Wichman, 8205
- 1 MS 9013 Derek I. Koida, 8231

- 1 MS 9013 Lee D. Druxman, 8231
- 1 MS 9102 David Counsil, 8229
- 1 MS 9102 Jim He, 8135
- 1 MS 9102 Kevin Lam, 8135
- 1 MS 9102 Rex I. Eastin, 8135
- 1 MS 9103 Cheryl Lam, 8942

- 1 MS 9106 Daniel Dominguez Jr., 8226
- 1 MS 9106 Steven Paradise, 8226
- 1 MS 9158 Ting Mei, 1437
- 1 MS 9159 Genetha Gray, 8964
- 1 MS 0899 Technical Library, 9536